UNCLASSIFIED Registration No. 23573 Durability Evaluation of the Effects of Hydro-processed Renewable Jet (HRJ) blended at 50% with petroleum JP-8 on a Navistar Maxxforce D10 9.3L Engine <u>DISTRIBUTION STATEMENT A</u>: Approved for public release; distribution is unlimited. Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes. May 2012 U.S. Army Tank Automotive Research, Development, and Engineering Center Detroit Arsenal Warren, Michigan 48397-5000 **UNCLASSIFIED** | Report Documentation Page | | Form Approved
OMB No. 0704-0188 | | | |--|--|--|--|---| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding at does not display a currently valid OMB control number. | ion of information. Send comments regard
arters Services, Directorate for Information | ding this burden estimate on Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | 1. REPORT DATE 2. REPORT TYPE | | 3. DATES COVERED | | | | 10 MAY 2012 | Technical Report | | 01-04-2011 | to 01-03-2012 | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT | NUMBER | | Durability Evaluation of the Effects of (HRJ) blended at 50% with petroleum | • | | 5b. GRANT NUM | 1BER | | 9.3L Engine | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | MBER | | Andrew Jackman; Nichole Hubble; Er | ric Sattler | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ALG
Ground Vehicle Power and Mobility G
Garrison - Michigan,6501 E. Eleven M | SVPM TARDEC,Detro | - | 8. PERFORMING REPORT NUMB: #23573 | GORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) TARDEC National Automotive Center, TARDEC Fuels and Lubricants Technology, 6501 East Eleven Mile Rd, Warren, Mi, 48397-5000 | | | 10. SPONSOR/M TARDEC | ONITOR'S ACRONYM(S) | | | | 000 | 11. SPONSOR/M
NUMBER(S)
#23573 | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | ion unlimited | | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT Two Navistar 9.3L diesel engines were modifications included using non-stand temperatures. Engine #1 was endurance JP-8/HRJ fuel blend. Both engines con the data for both engines shows that the JP-8/HRJ blended fuel proportionate was a second to the seco | dard fuels (JP-8 and a dece tested on JP-8 fuel was appleted the 400 hour entere is a small decrease | JP-8/HRJ fuel
hile engine #2
idurance sched
in engine pow | blend) and e
was endurar
dule successfo
er output fro | levated testing
nce tested on
ully. In addition, | | 15. SUBJECT TERMS | | | | | | 16. SECURITY CLASSIFICATION OF: | 17 | . LIMITATION OF | 18. NUMBER | 19a. NAME OF | c. THIS PAGE unclassified b. ABSTRACT unclassified a. REPORT unclassified RESPONSIBLE PERSON OF PAGES 57 ABSTRACT **Public Release** ### UNCLASSIFIED The alternative fuels tests were conducted by the U.S. Army's Tank Automotive Research, Development and Engineering Center (TARDEC), Ground Vehicle Power & Mobility (GVPM) team, utilizing a test cell in building 212. The test was started in April 2011 and was completed in March 2012. The purpose of the test was to compare the performance and 400 hour durability of an engine using a synthetic fuel blend (HRJ and JP-8) to that fueled by the standard military fuel, JP-8. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently yellid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE AROVE ADDRESS | valid OMB control number. PLEASE DO NOT RETUR | N YOUR FORM TO THE ABOVE ADDRESS. | | |---|--------------------------------------|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | 10 May 2012 | Final Technical Report | April 2011-March 2012 | | 4. TITLE AND SUBTITLE: | | 5a. CONTRACT NUMBER | | <u>-</u> | the Effects of Hydro-processed | 5b. GRANT NUMBER | | Renewable Jet (HRJ) blend | ded at 50% with petroleum JP-8 on a | | | Navistar Maxxforce D10 9 | .3L Engine | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) Andrew Jack | kman / Nichole Hubble / Eric Sattler | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Ground Vehicle Power and Mobility GVPM TARDEC Detroit Army Garrison - Michigan | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 6501 E. Eleven Mile Rd. Warren, MI 48397-5000 | | 23573 | | 9. SPONSORING / MONITORING AGEN
TARDEC National Automotiv
TARDEC Fuels and Lubrican | ve Center | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 6501 E. Eleven Mile Rd.
Warren, MI 48397-5000 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 23573 | | 42 DICTRIBUTION / AVAIL ADJUTY CT | A T.C.M.C.N.T | | ### 12. DISTRIBUTION / AVAILABILITY STATEMENT DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. ### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT Two Navistar 9.3L diesel engines were tested to a modified version of the NATO 400-hr test. Test modifications included using non-standard fuels (JP-8 and a JP-8/HRJ fuel blend) and elevated testing temperatures. Engine #1 was endurance tested on JP-8 fuel while engine #2 was endurance tested on JP-8/HRJ fuel blend. Both engines completed the 400 hour endurance schedule successfully. In addition, the data for both engines shows that there is a small decrease in engine power output from JP-8 to JP-8/HRJ blended fuel proportionate with decreasing fuel volumetric energy. ### 15. SUBJECT TERMS | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE
PERSON | |---------------------------|-----------------------------|------------------------------|-------------------------------|------------------------|---| | a. REPORT
UNCLASSIFIED | b. ABSTRACT
UNCLASSIFIED | c. THIS PAGE
UNCLASSIFIED | | | 19b. TELEPHONE NUMBER
(include area code) | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 # TABLE OF CONTENTS | 1.0 Introduction/Background | | |--|-----| | 2.0 Objective1-2 | 2 | | 3.0 Conclusions | | | 4.0 Engine Specifications | | | 5.0 Lubricating Oil | | | 6.0 Fuels4 | | | 7.0 Test Equipment4 | | | Figures 1 – 44-6 | | | 8.0 Test Procedure6 | | | 9.0 Discussion6 | | | 9.1 Performance Evaluation – Eng #16-9 |) | | Figures 5 –129-1 | 13 | | Tables 1 – 2 | 14 | | 9.2 Performance Evaluation – Eng #214- | 16 | | Figures 13 –2017- | 20 | | Tables 3 –421 | | | 10.0 Oil Analysis22 | | | 11.0 Engine Teardown Eng #1 and #222 | | | Figures 21 – 2222- | -23 | | 12.0 Pump and Fuel Injector Analysis | | ## UNCLASSIFIED # **Appendices** | A1. | Test Plan. | A1 - 2 | |-----|-------------------------|---------| | A2. | Instrumentation List | A2 - 11 | | A3. | Eng #1 & #2 Sample Data | A3 – 1 | | A4. | Fuel and Oil Analysis | A4 – 1 | ### 1.0 INTRODUCTION / BACKGROUND To comply with US Army Regulation 70-12, Fuels and Lubricants Standardization Policy for Equipment Design, Operation and Logistic Support, the US Army TARDEC's GVPM group, Fuels and Lubricants Technology Team, and National Automotive Center (NAC) have cooperated to test and evaluate synthetic (non-petroleum crude) based fuel usage in diesel engines. Ultimately, results from this testing, along with other evaluations, will be used to determine the suitability of blending synthetically derived kerosene with petroleum kerosene fuels such as Jet-A and Jet Propellant-8 (JP-8). Previous diesel engine testing performed at TARDEC was with a blend of Fischer-Tropsch (FT) derived Synthetic Paraffinic Kerosene (SPK) and petroleum JP-8. The testing described in this report was also conducted with an SPK and JP-8 blend; however, this SPK was derived from a different manufacturing process that hydro-processes esters and fatty acids produced from plant oils and animal fats. This SPK is now known as Hydro-processed Esters and Fatty Acids (HEFA) SPK, and initially was called Hydro-processed Renewable Jet (HRJ). The HRJ fuel being tested will be delivered for testing as a prescription 50/50 blend (vol.) of HEFA SPK and JP-8 meeting the military specification for JP-8 (MIL-DTL-83133H). For the remainder of this document it will be referred to as "HRJP-8." The tests contained within this report will be used to assess the effect of the HRJP-8 fuel on engine performance and durability as compared to JP-8. This evaluation requires that two similar engines of make and model be tested, one on JP-8 and the other on the blended fuel. The engines were subjected to the 400 hour NATO (AEP-5) test procedure at elevated temperatures for both the JP-8 and HRJP-8 fuels. ### 2.0 OBJECTIVE The purpose of this testing is to quantitatively measure any changes in engine performance, durability or operating characteristic as compared to 100% JP-8 and to also better understand the overall durability of the subject engine. The subject engine for this test is a Navistar Inc. MAXXFORCE D10/9.3L I-6 used to power the Navistar Mine Resistant Ambush Protected (MRAP) military vehicle. The test procedure and cycle is a modified version of the NATO Document AEP-5 Ver. 3 (aka NATO 400 Hour Durability). Modifications to this procedure are primarily increases to the operating temperatures of the engine coolant, combustion air and fuel supply to extremes observed during actual vehicle usage called Desert Operating Conditions (DOC). The focus will be on the engine's entire fuel system. This consists of the fuel delivery system (lines, filter and low pressure pump), seals and fuel injectors (hydraulically-actuated unit type). Strict adherence to the pass/fail criteria of the NATO AEP-5 will not be followed since the focus of this testing is on identifying performance similarities and differences between DF-2, JP-8 and HRJP-8 as well as gathering general engine durability information. The first engine will perform a durability cycle on JP-8 and the second engine will follow performing a durability cycle on the HRJP-8 fuel. Prior to the start of the durability cycle, each engine will undergo a break-in procedure and full load performance evaluations to baseline performance on DF-2, JP-8 and HRJP-8 fuels at both standard NATO AEP-5 and the modified DOC temperatures. All testing was performed in a controlled lab environment using stationary dynamometers at the US Army TARDEC-Warren facility. Both engines were tested at Standard (STD) and DOC NATO conditions during the full load performance tests conducted at 100 hour intervals. During the 400 hour endurance portion of the NATO test, settings for DOC consisted of intake air temperature at 120°F and the supply fuel temperature at 175°F for engines #1 & #2. For the performance 100-hr intervals of the test, the engines ran a standard and hot full load power run where the temperatures settings were as follows: Standard NATO settings were; 77°F intake air, 86°F supply fuel, and for the Hot Performance; 120°F intake air, 175°F supply fuel. ### 3.0 CONCLUSIONS Both engines completed the modified 400 hour NATO endurance test successfully without major or minor failure and retained greater than 95% of their original peak rated power only when installing new injectors at the 400 hour performance run. From a durability perspective, the engine tear-down analysis showed that engine #2 had an older style of valve guide material which allowed the valves to become loose over time and thus created high blow-by values. This material difference was based on visual inspections of the components by the author, customer, technician, and Navistar field engineer. A material change to the valve guides has already been implemented by Navistar, the engine manufacturer, to fix this issue and was represented in engine #1 which had lower valve guide wear and blow-by values. Tables 1-4 show realistic trends when comparing power and fuel volumetric energy differences between JP-8 and HRJP-8 at standard and DOC. Any variations in these trends are within the range of the instrumentation uncertainties. The data within these tables indicate that there is a small decrease in power from JP-8 to the HRJP-8 blend and that this result stems from the energy difference in the HRJP-8 fuel being lower than that of the JP-8 fuel. ## **4.0 ENGINE SPECIFICATIONS** The description of the Navistar MaxxForce D10 Diesel Engine, with a rating of 375 bhp is provided in the engine data tabulation as follows: # Engine Data | ITEM | Description | |------------------------|---| | ТҮРЕ | Four cycle, liquid-cooled, turbocharged with air to water after cooler, compression ignition engine | | VALVE
CONFIGURATION | 4 valves per cylinder | | ARRANGEMENT | Inline-6 | | BORE & STROKE | 4.59 x 5.75 in | | DISPLACEMENT
VOLUME | 570 in ³ (9.3 Liters) | | FUEL SYSTEM | Electro-Hydraulic Generation 2 fuel injection | | | | | POWER RATING | 375 bhp at 2000 rpm | | ROTATION | Right-hand (clockwise viewed from front) | | MAXIMUM TORQUE | 1250 lb-ft at 1200 rpm | | DRY UNIT WEIGHT | 1560 lb | | FIRING ORDER | 1-5-3-6-2-4 | ### 5.0 LUBRICATING OIL The engine lubricating oil used throughout this testing was grade SAE 15W-40 per MIL-PRF-2104 specification. ### 6.0 FUELS Two different fuels were used for conducting endurance testing. JP-8 fuel was used during the endurance portion of testing with the first engine. A fuel blend of JP-8 and HRJ (HRJP-8) blended in a 50/50 by volume ratio was used for testing with the second engine. For the performance tests conducted at 100 hour intervals with both engines, three different fuels were used for reference purposes and they were: DF-2, JP-8, and a 50/50 blend designated HRJP-8. The fuels are officially regulated as follows: DF-2 per ASTM D975 JP-8 per MIL-DTL-83133 HRJP-8 Blend per MIL-DTL-83133-H-Table I and Table BII ### 7.0 TEST EQUIPMENT All controls, data acquisition equipment, dynamometers, and associated equipment used in this test program were located in test cell 1 in building 212, US Army TARDEC-Warren, MI. Additional test equipment and set-up information can be found in Appendix 1. Figures 1-4 show detailed views of the engine installation from different angles. Figure 1, Front View Figure 2, Rear View Figure 4, Left Side View ### 8.0 TEST PROCEDURE Test procedures for the performance and endurance segments of the tests are located in the Test Plan found in Appendix 1. All engine operating parameters and limits (with the exception of test temperatures) were set in accordance with NATO AEP-5 test conditions for the test duration as specified in the Test Plan (Appendix 1). ### 9.0 DISCUSSION The 375 bhp Navistar MaxxForce D10 diesel engine is a representative engine from the Army's MRAP wheeled vehicle. ### 9.1 PERFORMANCE EVALUATION USING BASELINE JP-8 FUEL – ENGINE #1 All data are presented as observed without correction. Test conditions are described as follows: Prior (0 hrs) and post (400 hrs) test full load and part load data sweeps were conducted for standard fuel (86°F) and ambient air (77°F) conditions and elevated desert operating conditions (DOC) of 175°F and 120°F for fuel and ambient air, respectively. These performance runs are documented in full load power vs. engine speed graphs shown in Figures 5-6. The legends in the figures show two numbers in parenthesis next to each item. The first number is the true maximum value from the data regardless of engine rpm while the second number is the value at rated speed, 2,000 rpm for rated power and fuel flow and the values for torque and BSFC are at 1,200 rpm, which is the engine's rated torque rpm. These values will be discussed in the following discussion. The data for engine #1 for prior 0 test hours was repeated with a new ECU unit and for post 400 hours was repeated with new fuel injectors to
determine if the existing ECU or the fuel injectors were a factor in the engine's demonstrated power output. The data showed no meaningful difference in the engine's power output when the ECU was replaced with another unit. This test report will not compare engine performance results between engines #1 and #2 due to the expected variation between two similar engines of the same type. ### Engine #1 – True maximum values regardless of engine rpm: Full load peak power under standard NATO conditions (86°F fuel and 77°F ambient air – Fig. 5) for JP-8 fuel at the pre 0 and post 400 hr intervals indicated 368 and 349 bhp, respectively. This represents a power decrease of 5.2%. However, when the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 368 and 363 bhp, respectively. This represents a power decrease of only 1.4%. This relatively small decrease over time with the new fuel injectors indicates that the majority of the 5.2% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Full load peak power under elevated DOC conditions (175°F fuel and 120°F ambient air – Fig. 6) for JP-8 fuel at the pre 0 and post 400 hr intervals indicated 351 and 331 bhp, respectively. This represents a power decrease of 5.7% at the end of the test. When the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 351 and 342 bhp, respectively. This represents a power decrease of only 2.6%. This full load power output decrease over time with new fuel injectors indicates that the majority of the 5.7% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Since passing the 400 hr NATO Endurance Test requires the engine to produce at least 95% of its rated power after 400 hrs, the resulting power decrease for engine #1 indicates a successful completion while operating on JP-8 fuel at standard and DOC conditions only if the fuel injectors are replaced at post 400 hours. Additionally, the baseline engine's rated power measured at 349 bhp after 400 hrs for standard NATO conditions, on JP-8 fuel, is 93.1% of its advertised 375 bhp (DF-2) rating. With new injectors installed at post 400 hours, the engine developed 363 bhp on JP-8 fuel, which represents 96.8% of its advertised 375 bhp (DF-2) rating. Therefore, the functional degradation of the factory installed injectors after operating for over 400 engine test hours accounts for the major loss in power and could ultimately determine if this particular engine would be able to pass a 400 hr NATO style endurance test when operating on JP-8 fuel. Engine #1 - Values at rated power (2,000rpm) and rated torque (1,200rpm): Full load rated power under standard NATO conditions (86°F fuel and 77°F ambient air – Fig. 5) for JP-8 fuel at the pre 0 and post 400 hr intervals indicated 359 and 340 bhp, respectively. This represents a power decrease of 5.3%. However, when the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 359 and 356 bhp, respectively. This represents a power decrease of only 0.84%. This relatively small decrease over time with the new fuel injectors indicates that the majority of the 5.3% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Full load rated power under elevated DOC conditions (175°F fuel and 120°F ambient air – Fig. 6) for JP-8 fuel at the pre 0 and post 400 hr intervals indicated 341 and 323 bhp, respectively. This represents a power decrease of 5.3% at the end of the test. When the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 341 and 335 bhp, respectively. This represents a power decrease of only 1.8%. This full load power output decrease over time with new fuel injectors indicates that the majority of the 5.3% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Since passing the 400 hr NATO Endurance Test requires the engine to produce at least 95% of its rated power after 400 hrs, the resulting power decrease for engine #1 indicates a successful completion while operating on JP-8 fuel at standard and DOC conditions only if the fuel injectors are replaced at post 400 hours. Additionally, the baseline engine's rated power measured at 340 bhp after 400 hrs for standard NATO conditions, on JP-8 fuel, is 90.7% of its advertised 375 bhp (DF-2) rating. With new injectors installed at post 400 hours, the engine developed 356 bhp on JP-8 fuel, which represents 94.9% of its advertised 375 bhp (DF-2) rating. Therefore, the functional degradation of the factory installed injectors after operating for over 400 engine test hours accounts for the major loss in power and could ultimately determine if this particular engine would be able to pass a 400 hr NATO style endurance test when operating on JP-8 fuel. The full load BSFC values for standard NATO and elevated NATO (DOC) testing conditions are presented in Figs. 7 and 8, respectively. With the exception of some portions of a curve just crossing over another curve due to reading errors in the mass weigh beaker system, the BSFC values are representative and consistent with expected numbers for this engine operating on the fuels indicated. The full load fuel consumption rate for standard and elevated (DOC) NATO testing conditions are presented in Figs. 9 and 10, respectively. The graphs show the fuel consumption rate increasing with engine speed at the expected rate of change. The full load engine torque for standard and elevated NATO conditions are presented in Figs. 11 and 12, respectively. These figures show torque versus speed curves which are following expected trends similar to the power curves. The charts for the energy difference at standard and elevated temperatures after 400 hours show good trends when comparing power and fuel volumetric energy differences. Tables 1 and 2 (for standard and DOC, respectively) show that the energy difference between JP-8 and the HRJP-8 fuel varied by 2.30 to 2.55 percent, but the variation is hard to quantify because the uncertainties with some of the instrumentation also vary as much as 2 to 3 percent. The power data shows to have varied by less than 2 percent, but the variation in power and energy difference between the two fuels are very small. The data does show that there is a small decrease in power from JP-8 to the HRJP-8 fuel, and this is a result from the energy difference in the blended fuel being lower than that of the JP-8 fuel. **Engine 1 Power, Performance Run, 77F Amb, 86F Fuel** 400.00 380.00 360.00 340.00 ▲ 0 hr DF-2 (378, 372) **Engine Power, BHP** 320.00 × 400 hr DF-2 (357, 350) 300.00 ○ 400 hr DF-2 New Inj. (369, 367) 280.00 260.00 • 0 hr JP-8 (368, 359) 240.00 * 400 hr JP-8 (349, 340) 220.00 200.00 □ 400 hr JP-8 New Inj. (363, 356) 180.00 +0 hr HRJP-8 (361, 351) 160.00 ■ 400 hr HRJP-8 (343, 334) 140.00 1200 1400 1600 1800 2000 2200 **Engine Speed, RPM** Figure 5 Figure 6 Figure 7 Figure 8 Figure 9 Figure 10 Figure 11 Figure 12 **Table 1 (Standard temperature conditions, VED = Volumetric Energy Density)** | Standard ambient conditions | | | | | |-----------------------------|--------------------------|------------|--|--| | 400 | 400 Hr Energy Difference | | | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | | HRJP-8 | 333.6 | 33.8 | | | | JP-8 | 339.6 | 34.6 | | | | DF-2 | 349.8 | 35.8 | | | | | | | | | | Fuel Type | Fuel Flow | VED | | | | HRJP-8 | 117.3 | 33.8 | | | | JP-8 | 119.5 | 34.6 | | | | DF-2 | 126.0 | 35.8 | | | | | | | | | | Between | Power % diff | VED % diff | | | | HRJP-8 & JP-8 | 1.81 | 2.30 | | | | HRJP-8 & DF-2 | 4.85 | 5.77 | | | | JP-8 & DF-2 | 2.99 | 3.40 | | | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | | HRJP-8 & JP-8 | 1.84 | 2.30 | | | | HRJP-8 & DF-2 | 7.46 | 5.77 | | | | JP-8 & DF-2 | 5.52 | 3.40 | | | | _ | | | | | |-------------|---------------------|------------|--|--| | After No | ew Injectors Were I | nstalled | | | | Stan | dard ambient condi | tions | | | | 400 | OHr Energy Differer | nce | | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | | JP-8 | 356.0 | 34.6 | | | | DF-2 | 366.5 | 35.8 | | | | | | | | | | Fuel Type | Fuel Flow | VED | | | | JP-8 | 126.6 | 34.6 | | | | DF-2 | 131.3 | 35.8 | | | | | | | | | | Between | Power % diff | VED % diff | | | | JP-8 & DF-2 | 2.95 | 3.40 | | | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | | JP-8 & DF-2 | 3.77 | 3.40 | | | **Table 2 (Elevated temperature conditions, VED = Volumetric Energy Density)** | Elevated conditions | | | | |---------------------|---|--|--| | OHr Energy Differer | nce | | | | Rated Power, Hp | VED (MJ/L) | | | | 318.0 | 32.2 | | | | 323.1 | 33.1 | | | | 334.7 | 34.3 | | | | • | | | | | Fuel Flow | VED | | | | 113.6 | 32.2 | | | | 116.8 | 33.1 | | | | 122.4 | 34.3 | | | | | | | | | Power % diff | VED % diff | | | | 1.62 | 2.55 | | | | 5.27 | 6.37 | | | | 3.60 | 3.72 | | | | | | | | | Fuel Flow % diff | VED % diff | | | | 2.82 | 2.55 | | | | 7.76 | 6.37 | | | | 4.80 | 3.72 | | | | | DHr Energy Differer Rated Power, Hp 318.0 323.1 334.7 Fuel Flow 113.6 116.8 122.4 Power % diff 1.62 5.27 3.60 Fuel Flow % diff 2.82 7.76 | | | | After New Injectors Were Installed | | | | | |---------------------------------------|---------------------|------------|--|--| | | Elevated conditions | 5 | | | | 400 | Hr Energy Differer | nce | | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | | JP-8 | 335.2 | 33.1 | | | | DF-2 | 348.7 | 34.3 | | | | · · · · · · · · · · · · · · · · · ·
· | | | | | | Fuel Type | Fuel Flow | VED | | | | JP-8 | 120.3 | 33.1 | | | | DF-2 | 127.4 | 34.3 | | | | | | | | | | Between | Power % diff | VED % diff | | | | JP-8 & DF-2 | 4.02 | 3.72 | | | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | | JP-8 & DF-2 | 5.95 | 3.72 | | | | | | | | | ### 9.2 PERFORMANCE EVALUATION USING HRJP-8 FUEL – ENGINE #2 All data are presented as observed without correction. Test conditions are described as follows: Prior (0 hrs) and post (400 hrs) test full load data sweeps were conducted for standard fuel (86°F) and ambient air (77°F) conditions and elevated desert operating conditions (DOC) of 175°F and 120°F for fuel and ambient air, respectively. These performance runs are documented in full load power vs. engine speed graphs shown in Figs. 13-14. The legends in the figures show two numbers in parenthesis next to each item. The first number is the true maximum value from the data regardless of engine rpm while the second number is the value at rated speed, 2,000 rpm for rated power and fuel flow and the values for torque and BSFC are at 1,200 rpm, which is the engine's rated torque rpm. These values will be discussed in the following discussion. Engine #2 – True maximum values regardless of engine rpm: Full load rated power under standard NATO conditions (86°F fuel and 77°F ambient air – Fig. 13) for HRJP-8 fuel at the pre 0 and post 400 hr intervals indicated 360 and 338 bhp, respectively. This represents a power decrease of 6.1%. However, when the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 360 and 350 bhp, respectively. This represents a power decrease of only 2.8%. This relatively small decrease over time with the new fuel injectors indicates that the majority of the 6.1% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Full load rated power under elevated DOC conditions (175°F fuel and 120°F ambient air – Fig. 14) for HRJP-8 fuel at the pre 0 and post 400 hr intervals indicated 345 and 317 bhp, respectively. This represents a power decrease of 8.1% at the end of the test. When the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 345 and 330 bhp, respectively. This represents a power decrease of 4.3%. This full load power output decrease over time with new fuel injectors indicates that the majority of the 8.1% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Since passing the 400 hr NATO Endurance Test requires the engine to produce at least 95% of its rated power after 400 hrs, the resulting power decrease for engine #2 indicates a successful completion while operating on HRJP-8 fuel at standard and DOC conditions only if the fuel injectors are replaced at post 400 hours. Additionally, the baseline engine's rated power measured at 338 bhp after 400 hrs for standard NATO conditions, on HRJP-8 fuel, is 90.1% of its advertised 375 bhp (DF-2) rating. With new injectors installed at post 400 hours, the engine developed 350 bhp on JP-8 fuel, which represents 93.3% of its advertised 375 bhp (DF-2) rating. Therefore, the functional degradation of the factory installed injectors after operating for over 400 engine test hours accounts for the major loss in power and could ultimately determine if this particular engine would be able to pass a 400 hr NATO style endurance test when operating on HRJP-8 fuel. Engine #2 - Values at rated power (2.000rpm) and rated torque (1,200rpm): Full load rated power under standard NATO conditions (86°F fuel and 77°F ambient air – Fig. 13) for HRJP-8 fuel at the pre 0 and post 400 hr intervals indicated 353 and 331 bhp, respectively. This represents a power decrease of 6.2%. However, when the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 353 and 346 bhp, respectively. This represents a power decrease of only 2.0%. This relatively small decrease over time with the new fuel injectors indicates that the majority of the 6.2% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Full load rated power under elevated DOC conditions (175°F fuel and 120°F ambient air – Fig. 14) for HRJP-8 fuel at the pre 0 and post 400 hr intervals indicated 333 and 312 bhp, respectively. This represents a power decrease of 6.3% at the end of the test. When the same comparison is made between pre 0 and post 400 hr intervals using the data set for new fuel injectors at post 400 hours, the data indicates 333 and 327 bhp, respectively. This represents a power decrease of 1.8%. This full load power output decrease over time with new fuel injectors indicates that the majority of the 6.3% loss in the earlier comparison is due to the functional degradation of the original fuel injectors. Since passing the 400 hr NATO Endurance Test requires the engine to produce at least 95% of its rated power after 400 hrs, the resulting power decrease for engine #2 indicates a successful completion while operating on HRJP-8 fuel at standard and DOC conditions only if the fuel injectors are replaced at post 400 hours. Additionally, the baseline engine's rated power measured at 331 bhp after 400 hrs for standard NATO conditions, on HRJP-8 fuel, is 88.3% of its advertised 375 bhp (DF-2) rating. With new ### **UNCLASSIFIED** injectors installed at post 400 hours, the engine developed 346 bhp on JP-8 fuel, which represents 92.3% of its advertised 375 bhp (DF-2) rating. Therefore, the functional degradation of the factory installed injectors after operating for over 400 engine test hours accounts for the major loss in power and could ultimately determine if this particular engine would be able to pass a 400 hr NATO style endurance test when operating on HRJP-8 fuel. The full load BSFC values for standard NATO and elevated NATO (DOC) testing conditions are presented in Figs. 15 and 16, respectively. With the exception of some portions of a curve just crossing over another curve due to reading errors in the mass weigh beaker system, the BSFC values are representative and consistent with expected numbers for this engine operating on the fuels indicated. The full load fuel consumption rate for standard and elevated (DOC) NATO testing conditions are presented in Figs. 17 and 18, respectively. The graphs show the fuel consumption rate increasing with engine speed at the expected rate of change. The full load engine torque for standard and elevated NATO conditions are presented in Figs. 19 and 20, respectively. These figures show torque versus speed curves which are following expected trends similar to the power curves. The charts for the energy difference at standard and elevated temperatures after 400 hours show good trends when comparing power and fuel volumetric energy differences. Tables 3 and 4 (for standard and DOC, respectively) show that the energy difference between HRJP-8 and JP-8 fuel varied by 3.49 to 3.78 percent, but the variation is hard to quantify because the uncertainties with some of the instrumentation also vary as much as 2 to 3 percent. The power data shows to have varied by slightly less than 3 percent, but the variation in power and energy difference between the two fuels are very small. The data does show that there is a small decrease in power from JP-8 to the HRJP-8 fuel, and this is a result from the energy difference in the blended fuel being lower than that of the JP-8 fuel. Figure 13 Figure 14 Figure 15 Figure 16 Figure 17 Figure 18 Figure 19 Figure 20 Table 3 (Standard temperature conditions, VED = Volumetric Energy Density) | Standard ambient conditions | | | | | |-----------------------------|---------------------|------------|--|--| | 400 | OHr Energy Differer | nce | | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | | HRJP-8 | 331.0 | 33.6 | | | | JP-8 | 340.9 | 34.8 | | | | DF-2 | 348.9 | 36.1 | | | | | , | | | | | Fuel Type | Fuel Flow | VED | | | | HRJP-8 | 118.7 | 33.6 | | | | JP-8 | 121.6 | 34.8 | | | | DF-2 | 127.1 | 36.1 | | | | | | | | | | Between | Power % diff | VED % diff | | | | HRJP-8 & JP-8 | 2.98 | 3.49 | | | | HRJP-8 & DF-2 | 5.41 | 7.20 | | | | JP-8 & DF-2 | 2.36 | 3.58 | | | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | | HRJP-8 & JP-8 | 2.40 | 3.49 | | | | HRJP-8 & DF-2 | 7.06 | 7.20 | | | | JP-8 & DF-2 | 4.55 | 3.58 | | | | After New Injectors Were Installed | | | | |------------------------------------|---------------------|------------|--| | Standard ambient conditions | | | | | 400 | OHr Energy Differer | nce | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | HRJP-8 | 345.9 | 33.6 | | | JP-8 | 351.6 | 34.8 | | | DF-2 | 360.0 | 36.1 | | | | | | | | Fuel Type | Fuel Flow | VED | | | HRJP-8 | 121.5 | 33.6 | | | JP-8 | 125.2 | 34.8 | | | DF-2 | 130.3 | 36.1 | | | | | | | | Between | Power % diff | VED % diff | | | HRJP-8 & JP-8 | 1.64 | 3.49 | | | HRJP-8 & DF-2 | 4.08 | 7.20 | | | JP-8 & DF-2 | 2.39 | 3.58 | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | HRJP-8 & JP-8 | 3.06 | 3.49 | | | HRJP-8 & DF-2 | 7.29 | 7.20 | | | JP-8 & DF-2 | 4.10 | 3.58 | | **Table 4 (Elevated temperature conditions, VED = Volumetric Energy Density)** | Elevated conditions | | | | | |---------------------|--------------------------|------------|--|--| | 400 | 400 Hr Energy Difference | | | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | | HRJP-8 | 312.0 | 32.0 | | | | JP-8 | 320.8 | 33.3 | | | | DF-2 | 329.3 | 34.6 | | | | | | | | | | Fuel Type | Fuel Flow | VED | | | | HRJP-8 | 116.0 | 32.0 | | | | JP-8 | 119.1 | 33.3 | | | | DF-2 | 123.7 | 34.6 | | | | | | | | | | Between | Power % diff | VED % diff | | | | HRJP-8 & JP-8 | 2.80 | 3.78 | | | | HRJP-8 & DF-2 | 5.52 | 7.89 | | | | JP-8 & DF-2 | 2.65 |
3.96 | | | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | | HRJP-8 & JP-8 | 2.65 | 3.78 | | | | HRJP-8 & DF-2 | 6.61 | 7.89 | | | | JP-8 & DF-2 | 3.86 | 3.96 | | | | After New Injectors Were Installed | | | | | |------------------------------------|-----------------------|------------|--|--| | Elevated conditions | | | | | | 4 | 00 Hr Energy Differer | nce | | | | Fuel Type | Rated Power, Hp | VED (MJ/L) | | | | HRJP-8 | 326.8 | 32.0 | | | | JP-8 | 331.9 | 33.3 | | | | DF-2 | 335.4 | 34.6 | | | | | | | | | | Fuel Type | Fuel Flow | VED | | | | HRJP-8 | 118.1 | 32.0 | | | | JP-8 | 122.0 | 33.3 | | | | DF-2 | 127.0 | 34.6 | | | | | | | | | | Between | Power % diff | VED % diff | | | | HRJP-8 & JP-8 | 1.55 | 3.78 | | | | HRJP-8 & DF-2 | 2.64 | 7.89 | | | | JP-8 & DF-2 | 1.07 | 3.96 | | | | | | | | | | Between | Fuel Flow % diff | VED % diff | | | | HRJP-8 & JP-8 | 3.34 | 3.78 | | | | HRJP-8 & DF-2 | 7.60 | 7.89 | | | | JP-8 & DF-2 | 4.12 | 3.96 | | | ### 10.0 OIL ANALYSIS After each 100 hour oil change and maintenance the power curve revealed an increase in rated horsepower for both engines when compared to the same conditions with used oil before the oil change. The decrease in performance with used oil previously run is attributed to the engine's shearing affect on the oil over time. This shearing effect decreases the viscosity of the oil reducing the fuel injector output volume delivered to the engine. ### 11.0 ENGINE TEAR-DOWN: An engine tear-down following completion of each endurance test was conducted on engine #1 and engine #2. A Navistar field engineer, very familiar with the MaxxForce 9.3L engine, inspected each of the components and was present during the teardown of engine #2. The Navistar field engineer explained to the test technician, test engineer, and customer that on some of their earlier engines problems existed with valve guides wearing down prematurely, creating high blow-by values. A solution and change to the material has already been put in place. It was concluded that the excessive values in blow-by and crankcase pressure seen in engine #2 were due to the fact that this engine had the older valve guide material which allowed the valves to develop a loose fit over the duration of this test leading to blow-by in the valve cover area. The valves were loose enough to start hitting the top surface of the pistons as shown in figure 21. A worn out valve guide from Engine #2 with the older material is shown in figure 22. Figure 21 Figure 22 ## 12.0 PUMP AND FUEL INJECTOR ANALYSIS: After reviewing the fuel flow data, Navistar determined it was unnecessary to analyze the pump and fuel injectors since the data showed a consistent decrease in flow when comparing the fuels over the 400 hour test. # Appendix 1 # **Test Plan** # Test Plan Navistar MaxxForce D10 Engine Fuel Test ### **US ARMY TARDEC - GROUND VEHICLE POWER AND MOBILITY** ### TEST PLAN.v1_g ### **NAVISTAR MAXXFORCE D10/9.3L I-6 DIESEL ENGINE** # COMPARISON TESTING OF JP-8 vs. SYNTHETIC JP-8 BLEND (HRJ) # NATO 400 HOUR DURABILITY TEST CYCLE AT DESERT OPERATING CONDITIONS By: Matthew M. Hanselman Created: 12/20/2010, Revised: 01/31/2011 ### 1.0 BACKGROUND In an effort to comply with US Army Regulation 70-12, Fuels and Lubricants Standardization Policy for Equipment Design, Operation and Logistic Support, the US Army TARDEC GVPM and NAC have taken the responsibility to test and evaluate synthetic (non-petroleum crude) based fuel usage in Jet and Diesel engines. Ultimately, results from this testing will be used to determine the suitability of blending synthetic derived fuels with petroleum kerosene fuels such as JET-A and Jet Propellant-8 (JP-8). Previous diesel engine testing has been performed at TARDEC with a Fischer-Tropsch (FT) synthesis manufacturing process yielding a Synthetic Paraffinic Kerosene (SPK). This testing described in this plan will also be on an SPK fuel; however, it is derived from a different manufacturing process called hydro-treatment, thus yielding Hydro-processed Renewable Jet (HRJ) fuel. The HRJ fuel being tested will be delivered for testing as a prescription 50/50 blend (vol.) meeting Military Spec. JP-8 (MIL-DTL-83133G). For the remainder of this document it will be referred to as "HRJP-8". ### 2.0 OBJECTIVE The purpose of this testing is to quantitatively measure any changes in engine performance, durability or operating characteristic as compared to straight JP-8 and to also better understand the overall durability of the subject engine. The engine to be used in this testing is a Navistar Inc. MAXXFORCE D10/9.3L I-6 used to power the Navistar MRAP military vehicle. The test procedure and cycle is a modified version of the NATO Document AEP-5 Ver. 3 (aka NATO 400 Hour Durability). Modifications to this procedure are primarily increases to the operating temperatures of the engine coolant, combustion air and fuel supply to extremes seen during actual vehicle usage called Desert Operating Conditions (DOC). The focus will be on the engines entire fuel system. This consists of the fuel delivery system (lines, filter and low pressure pump), seals and fuel injectors (hydraulically-actuated unit type). Strict adherence to the pass/fail criteria of the NATO AEP-5 will not be followed since the focus of this testing is on identifying performance similarities and differences between DF-2, JP-8 and HRJP-8 as well as gathering general engine durability information. The first engine will perform a durability cycle on JP-8 and the second engine will follow performing a durability cycle on the HRJP-8. Prior to the start of the durability cycle, each engine will perform a breakin procedure and full load performance evaluations to baseline performance on DF-2, JP-8 and HRJP-8 fuels at both standard NATO AEP-5 and the modified DOC temperatures. If sufficient amounts of residual Fischer-Tropsch blended JP-8 (FTJP-8) is available in barrels from previous testing, it is possible that baseline performance testing will be accomplished. ### 3.0 TEST SET-UP AND GUIDELINES Navistar Engine Group (Division of Navistar Inc.) has agreed to lend TARDEC-NAC some test equipment and engine parts that aid in the set-up and testing of the two engines. These parts and equipment have been inventoried and will be return following the completion of testing. Below is a list of guidelines for installation and set-up. 1. Install the engine in test cell #1 using the best practices developed by TARDEC GVPM with the parts specified in the "GVPM Test Record Notebook". - 2. Install the test equipment, controllers, materials and instrumentation specified in the "GVPM Test Record Notebook and Navistar MAXXFORCE D10 Reference Material Notebook". - 3. Test measurements and data acquisition will be standard GVPM specification *plus* any additional requirements specified by the GVPM test engineer and the customer. - 4. Test fire the engine on JP-8 fuel and exercise the engine, dynamometer, control equipment and instrumentation through the full operating range and verify proper function. - 5. Calibration of the cell controllers to ensure the ability to quickly achieve normal and DOC bogeys. - Calibration of the dynamometer load cell and verify repeatable precision and accuracy. - Verify data acquisition is recorded at the required points and of frequency (Hz) required by the customer. - 8. Prior to the start of the cycle, each engine will run a break-in procedure recommended by Navistar in accordance with the NATO AEP-5 procedure. - 9. Engine maintenance will be performed at 100 hr intervals (see section 4.4.2 for details). - 10. Engine baseline performance procedures will be done at 100 hr intervals (See section 4.2 for more detailed information). - 11. Engine oil samples will be taken at 0 hrs (after the initial performance evaluation procedure) and at 100 hr test cycle intervals thereafter. Samples will be taken at the end of a daily 10 hr cycle while the engine is fully warmed. The 0, 100, 200, 300 and 400 hr samples will be analyzed by the TARDEC Fuels and Lubricants Dept. Oil samples will be 250 ml in size. Refer to Attachments A & B for additional information. - 12. Engine oil is MIL Spec. SAE 15W-40 supplied in 2-55gal drums manufactured from the same lot. - 13. Fuel samples will be taken on a need basis when new deliveries are made or tanks mixtures change and will be analyzed by the TARDEC Fuels and Lubricants Dept. Fuel samples will be at least 1 US gal size in a metal can provided by the TARDEC Fuels and Lubricants Dept. Refer to Attachment C for further guidance. - 14. Engine coolant is ethylene glycol "FLEET CHARGE" in 50/50 mixture with city water. - 15. Fuel changes will be performed according to the best practices of TARDEC GVPM during the baseline performance procedures. The following may be performed if deemed necessary to reduce blended fuel waste: Fuel lines will be disconnected as close to the engine as possible and fuel will be purged (wasted) from the supply and return lines, fuel heater and mass flow scale. The fuel filter will be removed, purged and reinstalled. # 4.0 ENGINE BREAK-IN, PERFORMANCE BASELINE, NATO AEP-5 ver. 3 DURABILITY TEST PROCEDURES AND MAINTENANCE ### 4.1 BREAK-IN Each engine will run break-in on DF-2 fuel and operate at Normal conditions. The break-in cycle is the recommendation by Navistar Engine Group in accordance with the NATO AEP-5 procedure and is described below in Table 1A and 1B. TABLE 1A | Time₁ (min) | Time ₂ (min) | N (RPM) | Load (Ft-Lbs) | |-------------|-------------------------|---------|---------------| | 0 | 5 | 800 | 200 | | 5 | 10 | 800 | 400 | | 10 | 15 | 800 | 600 | | 15 | 20 | 1000 | 400 | | 20 | 25 | 1000 | 600 | | 25 | 30 | 1000 | 800 | | 30 | 35 | 1400 | 600 | | 35 | 40 | 1400 | 800 | | 40 | 45 | 1800 | 800 | | 45 | 50 | 1800 | 1100 | | 50 | 55 | 2200 | 500 | | 55 | 60 | 2200 | 700 | TABLE 1B | Time₁ (hr) | Time ₂ (hr) | N (RPM) | Load (Ft-Lbs) | |------------
------------------------|-----------------------|---------------| | 0 | 5 | 2000 _{RATED} | FULL | ### 4.2 BASELINE PERFORMANCE CHARACTERIZATION TEST Baseline performance testing will be conducted on four (4) different fuels at Normal and DOC conditions in series according to the following matrix below prior to the start of the NATO AEP-5 Durability cycle. Test points for engine speed and load are described below. The scheme for Table 2 will be repeated for each fuel in the following order, DF-2, JP-8, FTJP-8 & HRJP-8. Data acquisition shall be at least 1 Hz for 60 seconds at the end of each test point. Test point duration may need to differ from the values in Table 2 depending on the time required to stabilize. TABLE 2 | Fuel | Duration (min) | Conditions | N (RPM) | Load | |----------|----------------|------------|---------|----------| | | TBD | Start / | TBD | TBD | | DF-2 | () | Warm-up | () | () | | 1 | 6:00 | Normal | 2300 | FULL | | | ı | i | 2100 | 1 | | | | | 2000 | | | | | | 1900 | | | | | | 1800 | | | | | | 1600 | | | | | | 1400 | | | | | | 1300 | | | | | | 1200 | | | | | | 1100 | | | | | | 1000 | | | | | + | 800 | | | | | DOC | 2300 | | | | | 1 | 2100 | | | | | | 2000 | | | | | | 1900 | | | | | | 1800 | | | | | | 1600 | | | | | | 1400 | | | | | | 1300 | | | | | | 1200 | | | | | | 1100 | | | | | | 1000 | | | \ | | + | 800 | + | Repeat Table 2 for JP-8, FTJP-8 & HRJP-8 fuels. ### 4.3 NATO AEP-5 DURABILITY CYCLE TESTING (400 Hours) The durability cycle will begin at the completion of the baseline performance procedure. The first test engine will run on JP-8, the second will run on HRJP-8. Table 3 below describes the cycle test points and duration. The engines will be run at Desert Operating Conditions (DOC) described in Section 10.0, Table 4. TABLE 3 | Sub-Cycle | Rated Speed ¹ %, (rpm) | Load | Sub-
Cycle
Duration
(hrs) | Total
(hrs) | |-----------|--|---|------------------------------------|----------------| | 1 | Idle, (800) | 0% | 0.5 | 0.5 | | 2 | 100%, (2000) | 100% | 2.0 | 2.5 | | 3 | Governed, (2300) | 0 (minimum) | 0.5 | 3 | | 4 | 75%, (1500) | 100% | 1.0 | 4 | | 5 | Idle, (800) step to
100%, (2000), repeat 11X. | 0% (4min) step to
100% (6min), repeat 11X. | 2.0 | 6 | | 6 | 60% (1200) | 100% | 0.5 | 6.5 | | 7 | Idle, (800) | 0% | 0.5 | 7 | | 8 | Governed, (2300) | 70% ^{MEAS} (_490_ Ft-Lbs) | 0.5 | 7.5 | | 9 | Max Torque Speed, (1200) | 100% | 2.0 | 9.5 | | 10 | 60%, (1200) | 50% MEAS (_575_ Ft-Lbs) | 0.5 | 10 | ¹ Rated Speed is 2000 rpm ### 4.4 PERFORMANCE CHARACTERIZATION TESTING AND MAINTENANCE ### 4.4.1 PERFORMANCE CHARACTERIZATION TESTING Performance characterization testing will occur at the end of each 100 Hr durability interval before all maintenance is performed described in Section 4.4.2. The test point and scheme is described in Table 2 of Section 4.2 at Normal and DOC conditions. Per NATO AEP-5, if the engine performance falls below 95% as compared to the baseline levels determined prior to the start of the durability test cycle, normal maintenance can be performed before re-testing. If repeat testing results still fall below 95%, the test cycle will be stopped until further review with the customer. Immediately following the "on" cycle fuel type performance characterization testing, the "off" cycle fuel type(s) performance testing will be completed for as many types of fuel (ie. DF-2, others) that are available or at the request of the customer. ### 4.4.2 MAINTENANCE Normal scheduled maintenance will begin with an oil and oil filter change at initial engine installation. The oil and oil filter will be changed again following the end of the break-in procedure prior to the start of the initial full load performance characterization testing. Oil and oil filter changes will then occur at regular 100 hr durability cycle intervals following the performance characterization tests. Fuel filter changes will occur at the same time as the oil filter changes. Air filter changes will only occur if necessary to maintain a pressure delta across the filter element per NATO AEP-5 specifications. Record oil sampling in [%] of measured load from initial performance test at corresponding engine speed. Attachment B and also in the "GVPM Test Record Notebook". Engine oil fill capacity is 13.0 qts. US (wet) including filter. ### 5.0 END OF DURABILITY CYCLE At the completion of the full 400 hour cycle, normal maintenance will be performed followed immediately by baseline performance characterizations described in Table 2 of Section 4.2 will be performed. Testing will be at both normal and DOC conditions and repeated for each type of fuel available (DF-2 JP8, HRJP-8 & FTJP-8). #### 6.0 DATA REVIEWS Data reviews will occur with the customer periodically immediately after completion of major milestones in the testing. The following are suggested: - A. Break-in. - B. Baseline performance characterization of Section 4.2. - C. 100 hour cycle intervals. - D. End of durability cycle baseline performance characterization of Section 4.2. - E. Follow-on testing. ### 7.0 FOLLOW-ON TESTING No follow-on testing has been determined at this time. Additional testing will be at the discretion of the customer and the availability of the GVPM test facility. ### 8.0 TEARDOWN, INSPECTION AND DISPOSAL Upon completion of the durability cycle testing or any follow-on testing, the engines will be removed and disassembled for inspection. Standard GVPM inspection and documentation will be performed. Disposal of the test articles will be at the discretion of the customer. Borrowed equipment shall be returned to Navistar Engine Group within 90 days of completion of all testing. ### 9.0 TECHNICAL REPORT A report will be written by a GVPM test engineer summarizing the performance of each test article (engine) and the condition it was tested under using standard GVPM reporting methods. The report will include data analysis and conclusions about the similarities and/or differences between JP-8 and the HRJP-8 blend. The report will be submitted to the customer for final approval. Test results will be publicized at the discretion of the customer. ### 10.0 NORMAL AND DESERT OPERATING CONDITION DESCRIPTION Table 4 below describes the target set points for several engine operating parameters for both NATO AEP-5 Normal and for the TARDEC-GVPM derived desert operating conditions (DOC). The DOC points are considered to be worst case scenario and were chosen based on manufacturer information and the observation and experience of TARDEC-GVPM subject matter experts. **TABLE 4** | | Target Set Point | | |---|------------------|---------------------| | Engine Operating Parameters | Normal | DOC | | Air Charge Inlet Temp (at Filter) | 77 F +/- 5 F | 120 F +/- 5 F | | | 30 F +/- 5 F | 30 F +/- 5 F | | Charge Air Cooler Outlet Temp (Estimated) | over ambient | over ambient | | Engine Coolant Outlet Temp | 205 F +/- 3 F | 220 F +/- 3F | | Fuel Supply Temp (inlet to low pres pump) | 86 F +/- 5 F | 175 F +/- 5 F | | | -10 +/- 2 F | -10 +/- 2 F | | Induction Air Depression | in-H₂O | in-H ₂ O | | | 16 +/- 2 F | 16 +/- 2 F | | Exhaust Backpressure | in-H₂O | in-H ₂ O | ### 11.0 MANUFACTURER ENGINE OPERATING LIMITS In addition to the operating conditions described in Section 10, there are several additional engine operating parameters that should be monitored and controlled to certain levels. Operating the engine outside of these limits could cause engine damage or result in the engine operating outside of its intended design. This could include de-rated operation such as overheat protection or mechanical damage avoidance modes. Care needs to be taken to identify and stay clear of these limits during testing to maintain test integrity and avoid performance hysteresis. Table 5 below lists the manufacturer's limits. TABLE 5 | | | | *G | lobal | **At | Rated Perform | ance | |-------------|------------------------------------|---------------------|-----|-------|------|---------------|------| | | Engine Operating Parameters | Unit | Min | Max | Min | Nominal | Max | | | Engine Coolant Inlet | F | 200 | 210 | | | | | | Engine Coolant Outlet | F | | 227 | 200 | 215 | 225 | | ē | Oil Gallery | F | | | | | | | atn | Compressor Outlet | F | - | 425 | 320 | 340 | 360 | | per | Intake Manifold Inlet | F | ŀ | | + | 30 over Ambie | nt | | Temperature | Exhaust Collector (Before Turbine) | F | | 1350 | 1220 | 1250 | 1300 | | | Exhaust Stack (Turbine Outlet) | F | | 1130 | | 1030 | | | | Oil Sump | F | - | 280 | 220 | - | 250 | | | Air Inlet Restriction | in-H ₂ O | 18 | 20 | | - | 24 | | | Crankcase | in-H ₂ O | ŀ | 28 | | - | 28 | | | Exhaust Stack Restriction | in-Hg | 1 | | | - | 8 | | ė | Oil Gallery | psig | 20 | 80 | 55 | 60 | 70 | | Pressure | Fuel After Lift Pump | psig | 40 | | 40 | | 70 | | res | Compressor Outlet | in-Hg | 1 | 60 | 45 | 50 | 60 | | _ | Charge Air Cooler Restriction | in-H ₂ O | 52 | 57 | | | | | | Intake Manifold | in-Hg | 18 | 19 | | | | | | Exhaust Manifold | in-Hg | | 81 | 55 | 60 | 70 | | | Fuel Supply to Engine | in-Hg | -1 | 1 | | - | | | Misc. | Fuel Consumption | lb _m /hr | | 155 | 129 | 135 | 141 | | Ξ | Blowby | cfh | | 750 | | | | ^{*} Applies to any engine operation point. Design intent range is 800 rpm (idle) to 2300 rpm (governed). ** Applies to 2000 rpm full load & SAE std. conditions (77 F ambient rated at 375 Hp). ### 12.0 TEST PLAN APPROVAL | TARDEC GVPIVI: | | |------------------------------------|-------| | Approver: | Date: | | Mike Reid, Team Leader, GVPM, TE&A | | | TARDEC-NAC: | | | Approver: | Date: | | Eric Sattler, NAC | | ## 13.0 REVISION RECORD (revisions since approval signatures in Section 12.0) | Revision Date | | Appre
Initia | oval
als | |----------------
---|-----------------|-------------| | (MM/DD/YYYY) | Brief Description of Change | GVPM | NAC | | 04 / 07 / 2011 | Raised DOC Fuel Supply Temp set point from 165F to 175F (Table 4). | МН | | | 04 / 13 / 2011 | Table 1A and 2, 900 rpm set point changed to 800 rpm. | MH | | | 04 / 13 / 2011 | Added Table 3 Sub-cycles 8 & 10 load set points 490 & 575 Ft-lbs respectively. | МН | | | 04 / 13 / 2011 | Turbo Compressor Outlet Temp increased from 375F to 425F (warning) & 450F (shutdown). | МН | | | 04 / 20 / 2011 | Added engine oil fill capacity to section 4.4.2 | МН | ## ATTACHMENT A - TEST OIL MANUFACTURING INFORMATION DATA FORM | Barrels 1 & 2 (55 GL) WT 444 CU 11.0 | Record Below | Initial | |--------------------------------------|---------------------------------|---------| | MIL Performance 2104H Information: | 9150-01-438-6079 | MH | | Grade: | 15W-40 | | | | SAFETY-KLEEN SYSTEMS, INC 30530 | | | Manufacturer Identification: | SPM4A6-09-D-0146 | | | Date of Manufacture: | MFD 09/10 TEST 08/13 | | | Lot #: | GM039/007 | | | Qualification #: | MC-3891 | | ### ATTACHMENT B - OIL SAMPLE SCHEDULE & DATA FORM | TE | ST ENGINE 1: S/N 570HM2U3081497 | | | | | | |----------|---|----------------------|---------------------------|------------------|--------------------------------|---------| | Sample # | Sample Interval | Send for
Analysis | Hold
Sample
in Cell | Sample*
(Qty) | Performed Date (MM/DD/YYYY) | Initial | | 1 | New from Barrel (Unused) | No | Yes | 1 - 250ml | | | | 2 | Post Break-in procedure | No | Yes | 1 - 250ml | 03 / 31 /2011 | МН | | 3 | 0 Hr (Post Performance Evaluation) | Yes | Yes | 2 - 250ml | | | | 4 | 100 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | 5 | 200 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | 6 | 300 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | 7 | 400 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | | ST ENGINE 2 : S/N 570HM2U3065168 | | | | | | | Sample # | Sample Interval | Send for
Analysis | Hold
Sample
in Cell | Sample*
(Qty) | Performed Date
(MM/DD/YYYY) | Initial | | 1 | New from Barrel (Unused) | No | Yes | 1 - 250ml | | | | 2 | Post Break-in procedure | No | Yes | 1 - 250ml | | | | 3 | 0 Hr (Post Performance Evaluation) | Yes | Yes | 2 - 250ml | | | | 4 | 100 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | 5 | 200 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | 6 | 300 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | | 7 | 400 Hr Cycle Mark | Yes | Yes | 2 - 250ml | | | ^{*} Mark samples with date & sample interval. Samples should be taken from the sump with engine hot at the end of a 10 hr cycle. Samples being held should be stored in a cool place (~70 F). Oil samples should be sent for analysis immediately (within 72 hrs). Additional samples may be taken at the request of the customer. #### ATTACHMENT C - FUEL SAMPLE SCHEDULE | | Send for | | Sample* | | Fuel Type |) | |---------------------|----------|---------------------|-------------|------|-----------|--------| | Sampling Interval | Analysis | Responsible Person | (Qty) | DF-2 | JP-8 | Blends | | Off-the-Truck** | Yes | GVPM Facility Engr | 1 - 1.0 gal | | | Х | | 0 Hr (Post Breakin) | Yes | Test Cell Tech/Engr | 1 - 1.0 gal | Χ | Х | Х | | 400 Hr Cycle Mark | Yes | Test Cell Tech/Engr | 1 - 1.0 gal | Χ | X | X | ^{*} Fuel samples to be sent for analysis immediately (within 72 hrs). Fuel sample minimum volume is 1 US gallon in an approved clean metal container. 0 & 400 hr samples will be taken at the test cell when it is determined that the sample is representative of well mixed fuel from the supply tank. When new fuel deliveries arrive, additional samples will need to be taken. ^{**} Off-the-Truck refers to a sample taken directly from the delivery truck supply hose near the end of the fill. # Appendix 2 **Table 1. Instrumentation List** | Label | Measured
Data | Generic Name | Location (boom) | Units | Range | Calibration
Date | |-------|------------------|---------------------|-----------------|---------------------|-------|---------------------| | | | Temperature | | | | | | | Air | Air Cell Ambient | | °F | | | | | Air | Air Comp Inlet | | °F | | | | | Air | Air Comp Out | | °F | | | | | Air | Air Filter Inlet | | °F | | | | | | Pressure | | | | | | | Air | Air Cell Depression | | in H ₂ O | | | | | Air | Air LFE | | in H ₂ O | | | | | Air | Air Comp Inlet | | in H ₂ O | | | | | Air | Air Comp Out | | psig | | | | | | Temperature | | | | | | | Oil | Oil Engine Sump | | °F | | | | | | Pressure | | | | | | | Oil | Oil Gallery | | psig | | | | | | Temperature | | | | | | | Fuel | Fuel Beaker | | °F | | | | | Fuel | Fuel Engine In | | °F | | | | | Fuel | Fuel Return | | °F | | | | | | Pressure | | | | | | | Fuel | Fuel Return | | psig | | | | | Fuel | Fuel Engine Supply | | psig | | | | | | Temperature | | | | | | | Water | Water Tower Out | | °F | | | | | Water | Water CAC Outlet | | °F | | | | | | 11333 3710 33113 | | | | | ## UNCLASSIFIED | Water | Dyno Water In | °F | | |------------|--|--|---| | Water | Dyno Water Out | °F | | | | Pressure | | | | Water | Pond Water | psig | | | Water | Tower Water Out | psig | | | Water | Dyno Water | psig | | | | Flow Rate | | | | Water | Water Tower Flow | GPM | | | | Temperature | | | | Coolant | Coolant Engine In | °F | | | Coolant | Coolant Engine Out | °F | | | | Pressure | I | | | Coolant | Coolant Engine In | psig | | | Coolant | Coolant Engine Out | psig | | | Coolant | Coolant Cap | psig | | | | Temperature | | | | Exhaust | Exhaust Port 1 | °F | | | Exhaust | Exhaust Port 2 | °F | | | Exhaust | Exhaust Port 3 | °F | | | Exhaust | Exhaust Port 4 | °F | | | Exhaust | Exhaust Port 5 | °F | | | Exhaust | Exhaust Port 6 | °F | | | Exhaust | Turbo Turbine Outlet | °F | | | | Pressure | | | | Exhaust | Exhaust Bank 1 Before Turbo | psig | | | Exhaust | Exhaust Turbine Out | in H ₂ O | | | | Other | | | | Crank Case | | in H ₂ O | | | | Water Water Water Water Water Coolant Coolant Coolant Coolant Exhaust | Water Dyno Water Out Pressure Water Pond Water Water Tower Water Out Water Dyno Water Flow Rate Water Water Tower Flow Temperature Coolant Coolant Engine In Coolant Coolant Engine Out Pressure Coolant Coolant Engine Out Coolant Coolant Engine Out Exhaust Exhaust Port 1 Exhaust Exhaust Port 3 Exhaust Exhaust Port 4 Exhaust Exhaust Port 5 Exhaust Exhaust Port 6 Exhaust Turbon Turbone Outlet Pressure Exhaust Exhaust Bank 1 Before Turbo Exhaust Exhaust Turbine Out Other | Water Dyno Water Out Pressure Water Pond Water psig Water Tower Water Out psig Water Dyno Water psig Flow Rate Water Water Tower Flow GPM Temperature Coolant Coolant Engine In Fressure Coolant Coolant Engine Out Fressure Coolant Coolant Engine Out psig Coolant Coolant Engine Out psig Coolant Coolant Engine Out Fressure Coolant Coolant Engine Out Fressure Coolant Coolant Engine Out Fressure Coolant Coolant Engine Out psig Coolant Coolant Engine Out Fressure Exhaust Exhaust Port 1 Fressure Exhaust Exhaust Port 1 Fressure Exhaust Exhaust Port 1 Fressure Exhaust Exhaust Port 2 Fressure Exhaust Exhaust Port 4 Fressure Exhaust Exhaust Port 5 Fressure Exhaust Exhaust Port 6 Fressure Exhaust Exhaust Bank 1 Before Turbo Psig Exhaust Exhaust Exhaust Turbine Out In H ₂ O Other | ## UNCLASSIFIED | Other | Blowby | cfm | | |-------|------------------------|----------|--| | Other | Relative Humidity | % | | | Other | Relative Humidity Temp | °F | | | Other | Dyno Speed | rpm | | | Other | Engine Torque | ft-lbs | | | Other | Throttle Position | % | | | Other | Brake Horsepower | BHP | | | Other | Fuel Flow | lb/hr | | | Other | Air Density | lbs/ft^3 | | | Other | Barometric Pressure | In Hg | | | Other | AVL Smoke Meter | FSN | | # Appendix 3 Engines #1 & #2 Sample Data ENGINE 1 – 100 hour JP-8 Performance Run, Standard and DOC Data Summary | | | <u></u> | | 88.65 | 88.05 | 88.23 | 88.11 | 88.20 | 88.09 | 88.31 | 88.13 | 88.29 | 88.18 | 88.25 | 88.00 | | 170.98 | 171.21 | 172.51 | 172.50 | 173.28 | 173.50 | 173.46 | 173.17 | 172.65 | 171.97 | 171.61 | 170.49 | |---------|-------------------------|------------------|----------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------
-----|---------|---------|---------|----------|---------|----------|---------|---------|---------|---------|----------|----------| | | Fuel | Engine In | Deg F | , . | | | | | | | | Fuel | Beaker | Deg f | 69.12 | 69.12 | 68.17 | 67.27 | 66.89 | 66.56 | 62.99 | 65.83 | 66.27 | 65.87 | 90.99 | 66.01 | | 79.92 | 79.36 | 78.64 | 77.36 | 77.05 | 76.75 | 79.26 | 79.73 | 80.57 | 89.08 | 81.56 | 81.58 | | | Oil Sump Fuel | Temp | Deg F | 240.36 | 242.70 | 242.69 | 241.98 | 241.88 | 242.22 | 242.30 | 241.20 | 241.08 | 239.13 | 236.25 | 232.45 | | 264.37 | 266.00 | 265.54 | 264.90 | 265.05 | 265.88 | 266.04 | 264.73 | 264.48 | 261.79 | 257.71 | 252.84 | | Coolant | Engine C | Out | Deg F | 196.96 | 196.97 | 196.94 | 196.92 | 196.85 | 196.91 | 196.89 | 196.89 | 196.97 | 197.02 | 196.66 | 196.78 | | 219.53 | 219.58 | 219.53 | 219.35 | 219.33 | 219.52 | 219.04 | 219.45 | 219.17 | 219.39 | 218.99 | 219.05 | | S | Coolant | Engine In O | Deg F D | 184.73 | 183.41 | 183.36 | 182.86 | 182.42 | 180.78 | 180.16 | 179.98 | 179.43 | 179.76 | 179.84 | 181.07 | | 206.37 | 205.38 | 205.25 | 204.75 | 204.17 | 202.57 | 201.36 | 201.72 | 200.69 | 200.99 | 201.64 | 202.52 | | | Intake Co | Manifold En | Deg F De | 107.19 | 106.95 | 107.41 | 107.16 | 106.75 | 107.40 | 107.96 | 107.99 | 108.55 | 108.32 | 107.63 | 109.00 | | 145.63 | 145.93 | 146.43 | 146.60 | 147.04 | 147.08 | 147.72 | 148.32 | 148.22 | 148.70 | 148.38 | 146.91 | | | | | Deg F De | 111.40 | 110.79 | 111.21 | 111.02 | 111.13 | 111.11 | 110.99 | 110.68 | 111.03 | 110.42 | 110.05 | 112.94 | | 152.03 | 151.73 | 151.76 | 151.75 | 151.87 | 151.59 | 151.68 | 151.90 | 152.01 | 152.12 | 152.13 | 152.00 | | | CAC | CAC Inlet outlet | | 343.10 | 340.92 | 335.12 | 336.60 | 341.46 | 336.34 | 314.57 | 312.92 | 302.60 | 267.40 | 221.91 | 176.37 | | 403.66 | 401.93 | 400.27 | 400.85 | 400.26 | 397.03 | 374.36 | 367.77 | 358.23 | 317.68 | 272.20 | 230.86 | | | ilter | | F Deg F | 75.79 | 78.59 | 78.87 | 79.52 | 79.40 | 80.60 | 80.10 | 79.83 | 99.62 | 79.86 | 78.25 | 77.54 | | 120.43 | 119.44 | 121.26 | 121.54 | 120.25 | 120.43 | 120.89 | 120.92 | 120.03 | 121.50 | 121.33 | 122.35 | | | ell Air Filter | ent Inlet | : Deg F | 75.32 | 76.18 | 75.95 | 76.56 | 76.12 | 76.91 | 76.85 | 76.41 | 77.13 | 76.25 | 75.29 | 74.28 | | 110.61 | 110.79 | 111.33 | 111.96 1 | 113.05 | 113.00 1 | 113.97 | 115.52 | 116.62 | 116.32 | 117.38 1 | 116.55 1 | | | Air Cell | Ambient | Deg F | Turbo | Turbine | Outlet | Deg F | 832.80 | 883.42 | 867.05 | 878.77 | 868.36 | 924.66 | 928.55 | 905.66 | 919.34 | 973.10 | 1013.34 | 938.16 | | 873.05 | 928.14 | 895.44 | 910.77 | 918.82 | 96.796 | 979.07 | 971.89 | 989.43 | 1057.06 | 1104.78 | 1023.08 | | | Exhaust | Port 6 | Deg F | 1011.60 | 1050.70 | 1022.15 | 1024.42 | 1023.06 | 1065.09 | 1032.24 | 1009.47 | 1004.04 | 1014.92 | 1017.52 | 960.49 | | 1073.40 | 1104.33 | 1066.31 | 1077.13 | 1087.22 | 1115.93 | 1085.82 | 1074.49 | 1070.44 | 1086.53 | 1083.29 | 1031.41 | | | Exhaust | Port 5 | Deg F | 1060.12 | 1101.34 | 1071.33 | 1081.27 | 1073.62 | 1124.20 | 1090.14 | 1070.62 | 1072.41 | 1087.16 | 1093.63 | 1022.83 | | 1109.62 | 1158.40 | 1119.31 | 1135.30 | 1139.66 | 1180.95 | 1153.70 | 1145.85 | 1150.40 | 1167.97 | 1173.84 | 1096.18 | | | | Port 4 | Deg F [| 1027.18 | 1070.68 | 1046.64 | 1061.29 | 1058.21 | 1109.92 | 1091.28 | 1072.46 | 1075.67 | 1095.03 | 1100.79 | 1004.80 | | 1085.35 | 1130.06 | 1097.85 | 1111.03 | 1120.78 | 1166.03 | 1155.31 | 1146.36 | 1154.07 | 1176.54 | 1182.00 | 1076.93 | | | khaust E | Port 3 | Deg F D | 1071.05 | 1108.13 | 1089.36 | 1098.69 | 1091.86 | 1132.76 | 1111.64 | 1087.46 | 1095.12 | 1122.03 | 1130.79 | 1047.52 | | 1117.23 | 1164.36 | 1132.27 | 1146.16 | 1150.71 | 1191.80 | 1172.64 | 1160.07 | 1173.59 | 1207.65 | 1215.75 | 1142.50 | | | khaust E | Port 2 P | Deg F D | 1077.47 | 1119.27 | 1101.93 | 1112.07 | 1100.31 | 1138.23 | 1109.74 | 1082.22 | 1089.70 | 1115.29 | 1127.75 | 1068.09 | | 1128.89 | 1181.75 | 1143.57 | 1160.91 | 1163.90 | 1201.14 | 1173.53 | 1161.09 | 1174.00 | 1208.10 | 1221.07 | 1168.75 | | | Exhaust Exhaust Exhaust | Port 1 Po | | 1060.60 | 1092.23 | 1074.26 | 1080.48 | 1069.05 | 1085.50 | 1040.47 | 1007.86 | 1007.99 | 1022.65 | 1042.13 | 1041.89 | | 1121.90 | 1162.31 | 1117.74 | 1130.76 | 1134.55 | 1153.88 | 1107.90 | 1083.27 | 1090.43 | 1106.00 | 1117.80 | 1143.27 | | | نت | 100 HRS P. | Standard Deg F | | | | | | | | | | | | | D0C | | | | | | | | | | | | | | | | JP-8 10 | RPM St | 2300 | 2100 | 2000 | 1900 | 1800 | 1600 | 1400 | 1300 | 1200 | 1100 | 1000 | 800 | Δ | 2300 | 2100 | 2000 | 1900 | 1800 | 1600 | 1400 | 1300 | 1200 | 1100 | 1000 | 800 | | LAS | SIL | IED |-----------|------------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|-----|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | Mass | Fuel | Flow | lb/hr | 121.18 | 127.55 | 122.15 | 122.05 | 120.15 | 119.44 | 106.27 | 99.57 | 88.91 | 74.80 | 59.39 | 36.35 | | 118.76 | 125.29 | 119.16 | 119.38 | 118.17 | 117.60 | 105.49 | 94.88 | 88.10 | 73.33 | 61.58 | 39.29 | | _ | | BHP | hp | 317.02 | 354.25 | 349.63 | 352.52 | 354.04 | 358.62 | 319.24 | 296.32 | 270.69 | 221.98 | 168.29 | 94.02 | | 304.44 | 342.13 | 335.05 | 338.98 | 341.19 | 345.83 | 306.24 | 281.86 | 257.83 | 209.04 | 157.10 | 88.05 | | | | BSFC | lb/hp-hr h | 0.38 | 0.36 | 0.35 | 0.35 | 0.34 | 0.33 | 0.33 | 0.34 | 0.33 | 0.34 | 0.35 | 0.39 | | 0.39 | 0.37 | 0.36 | 0.35 | 0.35 | 0.34 | 0.35 | 0.34 | 0.34 | 0.35 | 0.39 | 0.45 | | | | Blowby B | CFM Ib | -7.78 | -7.33 | -9.14 | -9.30 | -9.89 | -9.36 | -7.83 | -7.71 | -7.01 | -5.66 | -4.54 | -3.72 | | -9.58 | -9.41 | -9.55 | -9.29 | -9.73 | -9.60 | -7.59 | -7.02 | -6.48 | -5.16 | -4.21 | -3.74 | | | Throttle | Position Bl | | 99.00 | 99.00 | 99.03 | 99.00 | 99.00 | 99.00 | 100.00 | 100.00 | 100.00 | 99.82 | 99.72 | 100.00 | | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | | | Dyno Th | Torque Po | Ft Lbs % | 724.13 | 886.10 | 918.25 | 974.58 | 1033.15 | 1177.08 | 1197.42 | 1196.77 | 1184.32 | 1059.33 | 883.30 | 616.52 | | 695.32 | 855.93 | 880.07 | 937.23 | 995.68 | 1135.12 | 1148.67 | 1138.43 | 1127.97 | 997.65 | 824.60 | 577.40 | | | | | | 2299.33 | 2099.28 | 1999.70 | 1899.90 | 1800.00 | 1600.00 | 1400.02 | 1300.28 | 1200.48 | 1100.62 | 1000.67 | 801.00 | | 2299.12 | 2099.13 | 1999.45 | 1899.80 | 1799.98 | 1600.00 | 1400.02 | 1300.17 | 1200.42 | 1100.48 | 1000.58 | 801.00 | | | Dyno | Speed | RPM | Coolant | Engine | Out | Psig | 10.75 | 9.99 | 9.33 | 9.31 | 9.31 | 9:36 | 9.38 | 9.38 | 9.57 | 9.44 | 9.54 | 9.69 | | 10.83 | 9.95 | 9.41 | 9.41 | 9.44 | 9.49 | 9.52 | 9.56 | 9.80 | 9.81 | 9.71 | 9.75 | | | Coolant | Engine In | Psig | 8.23 | 7.70 | 7.10 | 7.22 | 7.34 | 7.59 | 7.80 | 7.88 | 8.18 | 8.11 | 8.31 | 8.60 | | 8.18 | 7.45 | 6.98 | 7.09 | 7.24 | 7.50 | 7.74 | 7.83 | 8.17 | 8.27 | 8.23 | 8.37 | | Fuel | Engine | | Psig | 1.18 | 1.22 | 1.22 | 1.20 | 1.30 | 1.30 | 1.40 | 1.50 | 1.50 | 1.60 | 1.70 | 1.80 | | 1.30 | 1.30 | 1.30 | 1.36 | 1.33 | 1.40 | 1.53 | 1.61 | 1.70 | 1.80 | 1.81 | 1.90 | | | Oil | Gallery | Psig P | 65.00 | 63.00 | 62.00 | 61.00 | 00.09 | 28.00 | 55.00 | 54.00 | 53.00 | 51.00 | 20.00 | 41.00 | | 00.09 | 58.03 | 57.22 | 57.00 | 26.00 | 54.00 | 51.13 | 20.00 | 48.00 | 47.00 | 44.22 | 34.80 | | | 0 | Crankcase G | Н20 | 3.38 | 3.37 | 3.51 | 3.49 | 3.58 | 3.22 | 2.39 | 2.34 | 2.03 | 1.60 | 1.20 | 0.98 | | 3.20 | 3.11 | 3.23 | 3.15 | 3.26 | 3.17 | 2.28 | 1.99 | 1.71 | 1.21 | 0.90 | 0.71 | | Exhaust | urbine | Out C | H20 H | 12.07 | 13.20 | 12.63 | 12.03 | 9.80 | 10.06 | 6.03 | 4.60 | 4.07 | 3.49 | 4.29 | 0.48 | | 5.45 | 5.85 | 3.50 | 2.92 | 2.24 | 1.31 | -1.10 | -1.10 | -1.10 | -1.10 | -1.10 | -1.10 | | Exhaust E | Bank 1B4 Turbine | Turbo | Psig H | 28.41 | 26.31 | 24.26 | 23.25 | 22.96 | 20.02 | 14.69 | 14.10 | 12.32 | 7.95 | 4.16 | 2.85 | | 25.98 | 23.98 | 22.53 | 21.51 | 20.34 | 18.03 | 12.86 | 11.89 | 10.39 | 5.89 | 3.05 | 2.30 | | تن | CAC B | | Psig P | 21.04 | 18.90 | 17.61 | 16.89 | 15.94 | 13.87 | 10.47 | 9.37 | 8.15 | 6.20 | 4.47 | 2.27 | | 20.89 | 18.99 | 17.91 | 17.10 | 10.01 | 13.80 | 10.72 | 9.52 | 8.34 | 6.43 | 4.80 | 2.78 | | | Intake | Manifold Delta P | Psig P | 23.35 | 24.67 | 24.71 | 25.32 | 26.39 | 26.78 | 24.47 | 24.27 | 22.68 | 17.69 | 12.40 | 7.25 | | 23.18 | 24.59 | 24.85 | 25.47 | 25.98 | 26.60 | 24.16 | 23.34 | 21.87 | 16.64 | 11.55 | 6.99 | | | <u>=</u> | Air LFE N | H20 P | 2.75 | 2.64 | 2.55 | 2.52 | 2.47 | 2.33 | 1.97 | 1.84 | 1.67 | 1.31 | 0.97 | 0.55 | | 2.93 | 2.77 | 2.69 | 2.61 | 2.51 | 2.33 | 1.96 | 1.78 | 1.57 | 1.20 | 0.87 | 0.45 | | | | 100 HRS △ | Standard | | | | | | | | | | | | | D0C | | | | | | | | | | | | | | | | JP-8 | RPM | 2300 | 2100 | 2000 | 1900 | 1800 | 1600 | 1400 | 1300 | 1200 | 1100 | 1000 | 800 | | 2300 | 2100 | 2000 | 1900 | 1800 | 1600 | 1400 | 1300 | 1200 | 1100 | 1000 | 800 | ENGINE 2-100 hour HRJP-8 Performance Run, Standard and DOC Data Summary | | | | | | | | | Turbo | | | | | | | Coolant | | | | |------|----------------|---------|---------|---------|-----------|---------|---------|---------|----------|------------|------------------|--------|----------|---------------|---------|----------|--------|-----------| | | | Exhaust | Exhaust | Exhaust | Exhaust | Exhaust | Exhaust | Turbine | Air Cell | Air Filter | | CAC | Intake | Coolant | Engine | Oil Sump | Fuel | Fuel | | HS) | 100 Hrs | Port 1 | Port 2 | Port 3 | Port 4 | Port 5 | Port 6 | Outlet | Ambient | Inlet | CAC Inlet outlet | outlet | Manifold | Engine In Out | | Temp | Beaker | Engine In | | RPM | Standard Deg F | | Deg F DegF | Deg F | Deg F | Deg F | Deg F | DegF | Degf |
Deg F | | 2300 | | 1054.16 | 1075.76 | 1048.34 | 1041.99 | 1055.91 | 1038.03 | 829.10 | 68.40 | 76.61 | 346.81 | 111.33 | 106.04 | 184.56 | 196.49 | 237.58 | 66.74 | 88.43 | | 2100 | | 1099.10 | 1123.32 | 1101.32 | 1093.03 | 1096.16 | 1075.14 | 885.06 | 69.69 | 78.48 | 349.00 | 111.17 | 106.19 | 183.20 | 196.51 | 240.34 | 67.82 | 88.52 | | 2000 | | 1072.14 | 1095.10 | 1073.42 | 1066.95 | 1075.67 | 1053.83 | 864.94 | 69.65 | 77.43 | 343.44 | 111.52 | 106.74 | 183.30 | 196.60 | 240.17 | 68.80 | 88.64 | | 1900 | | 1066.24 | 1098.46 | 1078.74 | 1073.22 | 1086.63 | 1054.96 | 872.91 | 69.90 | 78.45 | 344.14 | 111.69 | 106.38 | 182.85 | 196.50 | 238.70 | 69.16 | 88.61 | | 1800 | | 1054.70 | 1092.43 | 1072.46 | 1064.12 | 1076.51 | 1048.07 | 862.14 | 70.05 | 79.12 | 348.75 | 111.67 | 106.70 | 182.41 | 196.51 | 238.57 | 90.69 | 88.65 | | 1600 | | 1070.90 | 1121.75 | 1105.43 | 1101.95 | 1119.60 | 1066.84 | 909.45 | 70.69 | 78.79 | 346.77 | 111.51 | 107.16 | 180.95 | 196.52 | 239.49 | 68.89 | 88.63 | | 1400 | | 1025.44 | 1092.66 | 1079.63 | 1081.03 | 1104.03 | 1033.88 | 924.50 | 71.41 | 79.19 | 324.25 | 111.86 | 108.01 | 180.40 | 196.53 | 239.83 | 68.78 | 88.74 | | 1300 | | 996.15 | 1064.21 | 1054.15 | 1054.43 | 1074.59 | 1005.69 | 896.11 | 70.66 | 79.23 | 323.40 | 111.50 | 107.84 | 180.28 | 196.50 | 239.24 | 68.62 | 88.51 | | 1200 | | 998.73 | 1073.85 | 1060.62 | 1055.88 | 1076.06 | 996.43 | 914.27 | 70.96 | 78.87 | 314.17 | 111.68 | 108.00 | 179.73 | 196.60 | 238.98 | 68.30 | 88.56 | | 1100 | | 997.82 | 1089.20 | 1071.64 | 1064.95 | 1082.53 | 1001.04 | 959.81 | 71.39 | 79.21 | 278.86 | 111.43 | 108.41 | 179.98 | 196.62 | 236.51 | 68.36 | 88.50 | | 1000 | | 1013.51 | 1097.22 | 1074.80 | 1066.55 | 1085.63 | 1004.85 | 995.73 | 71.45 | 78.62 | 236.39 | 112.08 | 109.09 | 180.39 | 196.45 | 233.51 | 68.22 | 88.19 | | 800 | 200 | | | | | | | | | | | | | | | | | | | 2300 | | 1100.87 | 1116.45 | 1096.44 | 1099.32 | 1108.91 | 1106.71 | 869.01 | 115.66 | 122.19 | 406.69 | 149.24 | 142.71 | 206.63 | 219.56 | 262.43 | 74.79 | 178.81 | | 2100 | | 1147.25 | 1170.45 | 1149.73 | 1146.64 | 1155.64 | 1141.51 | 930.03 | 117.14 | 124.51 | 405.90 | 149.37 | 143.41 | 205.35 | 219.50 | 263.82 | 74.74 | 179.01 | | 2000 | | 1112.48 | 1132.34 | 1111.48 | 1109.43 | 1117.75 | 1102.39 | 892.21 | 118.53 | 126.02 | 406.75 | 149.38 | 143.38 | 205.44 | 219.50 | 263.70 | 74.10 | 179.74 | | 1900 | | 1113.72 | 1141.17 | 1117.62 | 1111.59 | 1130.88 | 1107.29 | 902.38 | 120.62 | 127.80 | 406.68 | 149.34 | 143.63 | 205.12 | 219.45 | 262.79 | 73.45 | 179.31 | | 1800 | | 1107.11 | 1141.82 | 1119.79 | 1119.54 | 1137.30 | 1103.54 | 910.48 | 121.21 | 129.12 | 406.49 | 149.29 | 143.55 | 204.50 | 219.44 | 262.40 | 72.95 | 178.97 | | 1600 | | 1122.35 | 1174.89 | 1155.28 | 1148.22 | 1177.43 | 1119.91 | 957.24 | 122.22 | 129.23 | 405.64 | 149.30 | 144.13 | 203.12 | 219.48 | 262.79 | 72.74 | 179.59 | | 1400 | | 1071.90 | 1142.75 | 1129.11 | . 1129.08 | 1156.26 | 1078.27 | 969.19 | 121.78 | 128.99 | 383.61 | 149.08 | 144.67 | 202.58 | 219.48 | 262.17 | 72.70 | 179.52 | | 1300 | | 1055.96 | 1132.02 | 1115.46 | 1115.41 | 1144.19 | 1069.06 | 964.02 | 121.54 | . 127.94 | 376.93 | 149.42 | 145.28 | 202.09 | 219.42 | 260.91 | 72.93 | 179.42 | | 1200 | | 1061.42 | 1140.18 | 1118.49 | 1112.28 | 1144.08 | 1064.55 | 975.82 | 123.29 | 127.88 | 369.97 | 149.37 | 145.82 | 201.45 | 219.24 | 260.84 | 73.69 | 179.24 | | 1100 | | 1068.13 | 1158.70 | 1130.38 | 1118.81 | 1147.29 | 1063.76 | 1025.78 | 120.99 | 123.52 | 330.24 | 149.53 | 145.62 | 201.91 | 219.35 | 258.45 | 73.45 | 178.53 | | 1000 | | 1072.83 | 1163.10 | 1143.51 | 1128.64 | 1157.34 | 1072.10 | 1079.71 | 120.97 | 124.18 | 283.81 | 147.30 | 143.18 | 202.00 | 218.91 | 254.91 | 74.21 | 178.05 | | | | | | | Exhaust | Exhaust | | | Fuel | | Coolant | | | | | | | Mass | |------|--------------|---------|------------------|---------|------------------|---------|-----------|---------|--------|-----------|---------|---------|---------|----------|--------|-------------|--------|--------| | | | | Intake | CAC | Bank 1B4 Turbine | Turbine | | Oil | Engine | Coolant | Engine | Dyno | Dyno | Throttle | | | | Fuel | | 岩 | 100 Hrs | Air LFE | Manifold Delta P | Delta P | Turbo | Out | Crankcase | Gallery | Supply | Engine In | Out | Speed | Torque | Position | Blowby | BSFC | BHP | Flow | | RPM | Standard H20 | | Psig | Psig | Psig | H20 | Н20 | Psig | Psig | Psig | Psig | RPM | Ft Lbs | % | CFM | lb/hp-hr hp | hp | lb/hr | | 2300 | | 2.52 | 24.51 | 20.77 | 11.20 | 12.06 | 7.15 | 63.00 | 1.15 | 12.75 | 15.30 | 2299.20 | 724.85 | 99.00 | -12.99 | 0.38 | 317.36 | 119.95 | | 2100 | | 2.44 | 25.78 | 18.86 | 11.20 | 12.25 | 7.20 | 00.09 | 1.10 | 12.58 | 14.81 | 2099.42 | 880.73 | 99.00 | -13.06 | 0.36 | 352.07 | 125.61 | | 2000 | | 2.36 | 25.78 | 17.61 | 11.20 | 11.65 | 6.89 | 59.00 | 1.17 | 12.12 | 14.20 | 1999.72 | 913.27 | 99.00 | -13.89 | 0.35 | 347.72 | 120.83 | | 1900 | | 2.33 | 26.20 | 16.48 | 11.20 | 11.24 | 6.78 | 58.00 | 1.11 | 11.76 | 13.68 | 1899.85 | 967.82 | 99.00 | -14.51 | 0.34 | 350.06 | 119.69 | | 1800 | | 2.28 | 27.15 | 15.76 | 11.19 | 9.61 | 6.79 | 57.00 | 1.20 | 11.54 | 13.34 | 1800.00 | 1024.12 | 99.00 | -14.73 | 0.34 | 350.93 | 118.29 | | 1600 | | 2.15 | 27.64 | 13.89 | 11.11 | 9.30 | 6.36 | 54.00 | 1.20 | 11.52 | 13.04 | 1600.00 | 1167.00 | 99.00 | -14.05 | 0.33 | 355.56 | 117.78 | | 1400 | | 1.83 | 24.66 | 11.22 | 11.19 | 6.14 | 5.06 | 52.00 | 1.20 | 11.55 | 12.85 | 1400.03 | 1188.97 | 99.00 | -11.46 | 0.33 | 316.97 | 103.23 | | 1300 | | 1.72 | 24.42 | 9.77 | 11.10 | 4.59 | 5.02 | 50.00 | 1.30 | 11.50 | 12.69 | 1300.25 | 1181.92 | 99.00 | -11.42 | 0.33 | 292.63 | 95.35 | | 1200 | | 1.51 | 22.87 | 8.19 | 11.10 | 4.08 | 4.52 | 48.48 | 1.39 | 11.61 | 12.70 | 1200.62 | 1171.92 | 99.00 | -10.44 | 0.33 | 267.87 | 87.80 | | 1100 | | 1.17 | 17.92 | 6.34 | 11.10 | 3.80 | 3.51 | 47.00 | 1.40 | 11.56 | 12.55 | 1100.75 | 1041.58 | 99.00 | -8.61 | 0.34 | 218.28 | 74.95 | | 1000 | | 0.88 | 12.79 | 4.60 | 11.10 | 3.84 | 2.71 | . 45.00 | 1.45 | 11.55 | 12.47 | 1000.77 | 866.85 | 99.00 | -6.95 | 0.35 | 165.17 | 58.36 | | 800 | D0C | | | | | | | | | | | | | | | | | | | 2300 | | 2.85 | 24.78 | 20.53 | 10.50 | 8.34 | 98.9 | 57.00 | 1.20 | 10.31 | 12.82 | 2299.45 | 696.55 | 100.00 | -14.79 | 0.39 | 304.96 | 117.78 | | 2100 | | 2.69 | 25.78 | 18.01 | 10.40 | 8.49 | 6.58 | 55.00 | 1.20 | 10.45 | 12.66 | 2099.43 | 849.70 | 100.00 | -14.03 | 0.36 | 339.70 | 123.34 | | 2000 | | 2.61 | 26.07 | 17.20 | 10.40 | 6.23 | 6.51 | . 54.00 | 1.20 | 10.48 | 12.56 | 1999.65 | 873.33 | 100.00 | -14.18 | 0.35 | 332.52 | 118.00 | | 1900 | | 2.53 | 26.40 | 16.42 | 10.30 | 5.57 | 6.49 | 53.00 | 1.20 | 10.56 | 12.48 | 1899.83 | 924.03 | 100.00 | -14.23 | 0.35 | 334.25 | 116.96 | | 1800 | | 2.44 | 26.72 | 15.48 | 10.20 | 4.71 | 6.47 | , 52.00 | 1.20 | 10.66 | 12.46 | 1799.95 | 983.73 | 100.00 | -14.21 | 0.34 | 337.12 | 115.72 | | 1600 | | 2.26 | 27.12 | 13.97 | 10.19 | 3.82 | 6.03 | 50.00 | 1.20 | 10.88 | 12.41 | 1600.12 | 1116.18 | 100.00 | -13.44 | 0.34 | 340.07 | 115.32 | | 1400 | | 1.89 | 24.33 | 11.37 | 10.10 | 0.84 | 4.84 | 47.00 | 1.30 | 11.02 | 12.36 | 1400.08 | 1132.57 | 100.00 | -11.28 | 0.34 | 301.95 | 102.46 | | 1300 | | 1.71 | 23.58 | 9.79 | 10.10 | 0.27 | 4.54 | 46.00 | 1.30 | 11.06 | 12.29 | 1300.37 | 1124.62 | 100.00 | -10.73 | 0.33 | 278.45 | 93.19 | | 1200 | | 1.50 | 22.21 | 8.04 | 10.00 | -0.71 | 4.23 | 44.00 | 1.30 | 11.25 | 12.37 | 1200.57 | 1111.00 | 100.00 | -10.11 | 0.34 | 253.97 | 86.22 | | 1100 | | 1.15 | 17.33 | 6.42 | 10.00 | -1.04 | 3.23 | 41.00 | 1.40 | 11.21 | 12.26 | 1100.72 | 981.37 | 100.00 | -8.07 | 0.35 | 205.67 | 72.26 | | 1000 | | 0.81 | 12.16 | 4.84 | 9.98 | -0.39 | 2.51 | 38.00 | 1.40 | 11.13 | 12.09 | 1000.73 | 811.13 | 100.00 | -6.96 | 0.37 | 154.56 | 58.01 | # Appendix 4 **Fuel and Oil Analysis** #### **Alternative Fuel Blend** The synthetic fuel used in this test was a 50%/50% volumetric blend of JP-8 and Hydroprocessed Esters and Fatty Acids Synthetic Paraffinic Kerosene (HEFA-SPK). The blend was addititized with anti-oxidant, static dissipater additive, and corrosion inhibitor/lubricity improver per MIL-PRF-25017; requirements for the blend are found in MIL-DTL-83133 Rev H - Table I and Table B-II. The following charts show the range of the volumetric energy density and cetane index of JP-8 worldwide as purchased by the Defense Logistics Agency-Energy (DLA-E) formerly Defense Energy Supply Center (DESC) in 2009. DLA-E property data for each batch of fuel is recorded in the Petroleum Quality Information System (PQIS). Each point represents one batch of fuel. Energy density is calculated using the fuels' density and lower heating values. The lower the energy density, the greater volume of fuel is needed to do the same amount of work. The energy density of this blend was at the lower end of the 2009 experiential range for JP-8. Cetane index is an indicator of ignition delay. Higher cetane values are often associated with engine performance benefits, including improved cold start performance. The derived cetane number of the blend was near the upper end of the 2009 experiential range of JP-8. **Engine 1, Fuel** # JP-8 Fuel Sample Analysis Used for 400 Hour Data | | | | | | Sample ID | |--------------------------|----------------------------|----------|------------------|--------|-------------| | JP- | -8 IAW MIL-DLT-83133G, 1 | Гable 1 | | | WO#00921 | | | | | | | FL-14041-11 | | Property | Measurement | ASTM D | min | max | | | Saybolt Color | | 156 | rej | oort | 14 | | Total Acid Number | mgKOH/g | 3242 | | 0.015 | 0.010 | | Aromatics | vol% | 1319 | | 25.0 | 15.5 | | Sulfur, total | mass % | 2622 | | 0.30 | 0.0928 | | Sullur, total | ITIBSS 76 | 4294 | | 0.30 | 0.0951 | | | °C | | | | | | | IBP | | rej | oort | 175.3 | | | 10% recovered | | | 205 | 193.2 | | | 20% recovered | \Box | rej | oort | 198.5 | | Distillation Temperature | 50%
recovered | 86 | rej | oort | 210.7 | | | 90% recovered | Τ | rej | oort | 238.8 | | | FBP | | | 300 | 259.5 | | | Residue, vol % | T | | 1.5 | 1.4 | | | Loss, vol % | 7 | | 1.5 | 1.1 | | Flash Point | °C | 93 | 38 | | 58.5 | | Doneitu | k-/L-@ 15%C | 1298 | 0.775 | 0.840 | 0.8119 | | Density | kg/L @ 15°C | 4052 | 0.775 | 0.840 | 0.8111 | | Cernity | API @ 60°F | 1298 | 37.0 | 51.0 | 42.7 | | Gravity | API @ 80 F | 4052 | 37.0 31.0 | | 42.8 | | Freezing Point | °C | 7153 -47 | | -51 | | | Viscosity @ -20°C | mm²/s | 445 | | 8.0 | 5.351 | | Viscosity @ 40°C | mm²/s | 445 | 445 Not required | | 1.458 | | Net Heat of Combustion | MJ/kg | 3338 | 42.8 | | 43.2 | | Hydrogen Content | mass % | 3343 | 13.4 | | 13.8 | | Calculated cetane Index | | 976 | | oort . | 44.0 | | calculated cetane index | | 4737 | re | oort | 45.2 | | Derived Cetane Number | | 6890 | Not re | quired | 48.575 | | Copper Strip Corrosion | | 130 | | No. 1 | 1a | | | | | | | | | Thermal Stability | change in press drop, mmHg | 3241 | | 25 | 100.02 | HRJP-8 Fuel Sample Analysis Used for 400 Hour Data | | | | | | Sample ID | |--------------------------|-------------------|------------|--------------|--------|------------| | JP-8 | AW MIL-DTL-831330 | i, Table 1 | | | WO#00925 | | | | • | | | FL-14044-1 | | Property | Measurement | ASTM D | min | max | | | Saybolt Color | | 156 | rep | ort | 3 | | Total Acid Number | mgKOH/g | 3242 | | 0.015 | 0.004 | | Aromatics | vol% | 1319 | | 25.0 | 10.5 | | Sulfur, total | mass % | 2622 | | 0.30 | 0.14 | | | °C | | | | | | | IBP | | rep | ort | 152.2 | | | 10% recovered | | | 205 | 172.4 | | | 20% recovered | | rep | ort | 179.3 | | Distillation Temperature | 50% recovered | 86 | rep | ort | 202.0 | | | 90% recovered | | rep | oort | 257.8 | | | FBP | | | 300 | 273.9 | | | Residue, vol % | | | 1.5 | 1.4 | | | Loss, vol % | | | 1.5 | 0.6 | | Flash Point | °C | 93 | 38 | | 50.5 | | Density | kg/L @ 15°C | 1298 | 0.775 | 0.840 | 0.786 | | Density | Kg/L@ 15 C | 4052 | 0.773 | 0.040 | 0.786 | | Gravity | API @ 60°F | 1298 | 37.0 | 51.0 | 48.4 | | Gravity | AFT @ OOT | 4052 | 37.0 | 31.0 | 48.4 | | Freezing Point | °C | 7153 | | -47 | -59.3 | | Viscosity @ -20°C | mm²/s | 445 | | 8.0 | 4.54 | | Viscosity @ 40°C | mm²/s | 445 | Not required | | 1.33 | | Viscosity @ -20°C | mm²/s | 7042 | | 8.0 | 4.69 | | Viscosity @ 40°C | mm²/s | 7042 | Not re | quired | 1.33 | | Net Heat of Combustion | MJ/kg | 3338 | 42.8 | | 43.6 | | Hydrogen Content | mass % | 3343 | 13.4 | | 14.4 | | Calculated cetane Index | | 976 | | | 51.15 | | Calculated Cetane Index | | 4737 | rep | ort | 53.45 | | Derived Cetane Number | | 6890 | Not re | quired | 48.17 | **Engine 1, Fuel Viscosity and Density Values** | FL-1 | 13803-10 - DF2 - S | Sample taken 150 | Dec10 | |-----------|--------------------|------------------|------------| | | 25°C | 30°C | 79°C | | viscosity | 3.2858 cSt | | 1.3268 cSt | | density | 0.8377 | 0.8342 | 0.7992 | | FL- | 14041-11 - JP-8 - | Sample taken 13. | Jul11 | |-----------|-------------------|------------------|------------| | | 25°C | 30°C | 79°C | | viscosity | 1.8389 cSt | | 0.9200 cSt | | density | 0.8052 | 0.8012 | 0.7652 | | FL-140 | 944-11 - HRJ/JP-8 | - Sample taken c | off truck | |-----------|-------------------|------------------|------------| | | 25°C | 30°C | 79°C | | viscosity | 1.6387 cSt | | 0.8395 cSt | | density | 0.7797 | 0.7760 | 0.7393 | Engine 1, Oil # Oil Sample Analyses for Engine 1 at 100 Hour Intervals ## Maxxforce Engine | Sample Number | | FL-13930-11 | FL-13948-11 | FL-13972-11 | FL-13989-11 | FL-14056-11 | |----------------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | Work Order | | WO#00869 | WO#00892 | WO#00909 | WO#00916 | WO#00929 | | Hours on Oil | | 0 hour | 100 hour | 200 hour | 300 hour | 400 | | ASTM D 5185 - Wear Metals by ICP | | | | | | | | (ppm) | MC-3891 | | | | | | | Ag | | <1 | <1 | <1 | <1 | <1 | | Al | | 1.4 | 2.5 | 1.7 | 1.8 | 1.8 | | В | 0 | 26.4 | 32.5 | 17.1 | 9.2 | 1.9 | | Ba | 0 | <1 | <1 | <1 | <1 | <1 | | Ca | 2080 - 2770 | 2354.0 | 2477.0 | 2550.0 | 2554.0 | 2490 | | Cd | | 2.2 | 3.4 | 3.8 | 2.8 | <1 | | Cr | | <1 | <1 | <1 | <1 | <1 | | Cu | | <1 | 24.8 | 16.9 | 10.8 | 7.4 | | Fe | | 11.7 | 75.8 | 41.0 | 34.8 | 25.9 | | К | | <1 | 2.4 | 1.7 | 1.9 | 1.5 | | Mg | 100 - < 300 | 282.5 | 292.2 | 301.7 | 304.7 | 303.2 | | Mn | | <1 | 1.3 | <1 | <1 | <1 | | Mo | | <1 | <1 | 1 | <1 | 1.2 | | Na | 0 | 2.3 | 3.2 | 3.4 | 2.5 | 2.3 | | Ni | | <1 | <1 | <1 | <1 | <1 | | P | 1150 - 1530 | 1223.0 | 1197.0 | 1192.0 | 1202.0 | 1211 | | Pb | | 1.0 | 1.9 | 2.1 | 1.7 | 1.7 | | Si | | 2.4 | 3.1 | 3.3 | 2.5 | 2.2 | | Sn | | <1 | <1 | <1 | <1 | <1 | | | | _ | _ | _ | _ | _ | **Engine 2 Fuel Analysis** | JP-8 IAW M | L-DTL-83133 | H Table 1 | | | WO-00995: 3 Apr 12
Sample Dated: 25 Jan 12
JP-8 from cell #2 | |--|---------------|-----------|------------|---------|--| | Property | Unit | ASTM D | min | max | FL-14266-12 | | Saybolt Color | | 156 | rep | ort | 17 | | Total Acid Number | mg KOH/g | 3242 | | 0.015 | 0.0071 | | Aromatics | | | | 25.0 | 16.9 | | Olefins | vol% | 1319 | Not ro | quired | 1.9 | | Saturates | | | NOUTE | quireu | 81.2 | | Sulfur, total | mass% | 2622 | | 0.30 | 0.08 | | Distillation Temperature | | <u> </u> | | | | | IBP | | | rep | ort | 169.6 | | 10% recovered | | | | 205 | 194.6 | | 20% recovered | °C | | rep | ort | 200.9 | | 50% recovered | | 86 | | ort | 215.3 | | 90% recovered | | | rep | ort | 242.9 | | FBP | | <u> </u> | | 300 | 263.9 | | Residue | vol% | ↓ | | 1.5 | 1.5 | | Loss | vol% | | | 1.5 | 0.6 | | Flash Point | °C | 93 | 38 | | 50.5 | | Density @ 15°C | kg/L | 1298 | 0.775 | 0.840 | 0.8166 | | | | 4052 | | 0.0.0 | 0.8164 | | Gravity @ 60°F | API | 1298 | 37.0 | 51.0 | 41.7 | | , | | 4052 | | | 41.7 | | Freezing Point | °C | 7053 | | -47 | -48.9 | | Viscosity @ -20°C | | 445 | | 8.0 | 5.7 | | V13003117 @ 20 0 | | 7042 | | 0.0 | 5.7 | | Viscosity @ 40°C | mm²/s | 445 | | | 1.5 | | V130031ty @ 40 0 | | 7042 | not re | quired | 1.5 | | Viscosity @ 100°C | | 445 | | | 0.7 | | Net Heat of Combustion | MJ/kg | 3338 | 42.8 | | 43.2 | | Hydrogen Content | mass% | 3343 | 13.4 | | 13.7 | | Calculated Cetane Index | | 976 | ror | ort | 44.0 | | Calculated Cetarie index | | 4737 | 161 | JOIL | 44.7 | | Derived Cetane Number | | 6890 | not re | quired | 46.33 | | Copper Strip Corrosion | | 130 | | No.1 | 1A | | Thermal Oxidation Stability | | 1 1 | | | | | change in pressure drop | mm Hg | 3241 | | 25 | 7.57 | | heater tube deposit | visual rating | | | <3 | <4P | | Existant Gum | mg/100mL | 381 | | 7.0 | 0.9 | | Particulate Matter | mg/L | 6217 | | 1.0 | 0.2 | | Water Separation Index | | 3948 | 70* | | 39 | | Fuel System Icing Inhibitor | vol% | 5006 | 0.10 | 0.15 | 0.10 | | Fuel Electrical Conductivity | pS/m | 2624 | 150 | 600 | 392 | | BOCLE Wear Scar Diameter | mm | 5001 | | quired* | 0.57 | | * = CI/LI additive spec requires
able to meet a 0 | | | it will be | | | **Engine 2, Fuel Viscosity and Density Values** | FL-1 | L4266-12 JP | -8 from cel | l #2 | | | | | |-----------|------------------|--------------|---------|--|--|--|--| | S | ample dated | d 25 Jan 201 | 2 | | | | | | | Received 2 | Peb 2012 | | | | | | | | | Viscosity | Density | | | | | | Temp (°F) | Temp (°C) | (cSt) | (kg/L) | | | | | | 77 | 25 1.9021 0.8092 | | | | | | | | | | | | | | | | | 86 | 30 | 1.7575 | 0.8061 | | | | | | FL-1 | .4290-12 DI | F-2 from ce | #1 | |-----------|-------------|--------------|---------| | Sá | ample dated | d 10 Feb 201 | L2 | | | Received 6 | Mar 2012 | | | | | Viscosity | Density | | Temp (°F) | Temp (°C) | (cSt) | (kg/L) | | 77 | 25 | 3.4464 | 0.8461 | | 86 | 30 | 3.0887 | 0.8428 | | | | | | | FL-142 | 94-12 HRJ I | Blend from | cell #6 | |-----------|-------------|--------------|---------| | Sa | ample dated | d 13 Feb 201 | 12 | | | Received 6 | Mar 2012 | | | | | Viscosity | Density | | Temp (°F) | Temp (°C) | (cSt) | (kg/L) | | 77 | 25 | 1.6500 | 0.7733 | | 86 | 30 | 1.5300 | 0.7700 | | 00 | 30 | 1.5500 | 0.7700 | Engine 2, Oil # Oil Sample Analyses for Engine 2 at 100 Hour Intervals #### Navistar MAXXFORCE Engine #2, HRJ Fuel Blend | nky ruei biena | | | | | | | |---|---------------|-------------|-------------|-------------|-------------|-------------| | Sample Number | | FL-14094-11 | FL-14117-11 | FL-14202-11 | FL-14209-11 | FL-14257-12 | | Work Order | | WO#00944 | WO #00952 | WO #00974 | WO #00977 | WO #00994 | | Hours of Engine Operation | | 0 hours | 100 hr | 200 hr | 300 hr | 400 hr | | Hours on Oil | MC-3891 | 0 hours | 100 hr | 100 hr | 100 hr | 100 hr | | ASTM D 5185 - Wear Metals by ICP | | | | | | | | (ppm) | | | | | | | | Ag | | <1 | <1 | <1 | <1 | <1 | | Al | | 1.7 | 1.9 | <1 | 1.6 | 1.7 | | В | 0 | <1 | 16.5 | 14.1 | 10.1 | 7.3 | | Ba | 0 | <1 | 1 | <1 | <1 | <1 | | Ca | 2080 - 2770 | 2393.0 | 2386 | 2447 | 2485 | 2548 | | Cd | | 1.2 | 1.9 | 2.0 | 3.5 | 1.7 | | Cr | | <1 | 1.0 | <1 | <1 | <1 | | Cu | | 2.4 | 26.7 | 18.1 | 12.1 | 18.0 | | Fe | | 7.6 | 92.4 | 63.3 | 32.1 | 28.8 | | K | | <1 | <1 | <1 | 2.4 | <1 | | Mg | 100 - < 300 | 296.6 | 286.3 | 333.0 | 298.5 | 311 | | Mn | | <1 | 1.8 | 1.0 | <1 | <1 | | Mo | | <1 | 1.6 | 1.0 | <1 | <1 | | Na | 0 | 3.4 | 5.4 | 4.3 | 2.5 | 3.1 | | Ni | | <1 | 1 | <1 | <1 | <1 | | P | 1150 - 1530 | 1279 | 1173 | 1400 | 1238 | 1231 | | Pb | | <1 | 3.4 | 2.1 | <1 | 1.0 | | Si | | 4.0 | 5.3 | 4.3 | 2.1 | 3.2 | | Sn | | <1 | <1 | <1 | <1 | <1 | | Ti | | <1 | <1 | <1 | <1 | <1 | | V | | <1 | <1 | <1 | <1 | <1 | | Zn | 1260 - 1690 | 1379 | 1356 | 1444 | 1434 | 1456 | | ASTM D 664 - Total Acid Number
(mgKOH/g) | | 3.035 | 2.965 | 3.004 | 3.769 | 3.01 | | ASTM D 4739 - Total Base Number | 10.2 | 8.928 | 7.000 | 6.932 | 7.013 | 6.600 | | ASTM D 445 - Kinematic
Viscosity @ | 402.4 422.4 | 400.4 | 00.5 | 00.24 | 00.53 | 00.34 | | 40C (cSt) | 103.1 - 133.1 | 108.4 | 96.5 | 98.34 | 98.52 | 99.34 | | ASTM D 445 - Kinematic Viscosity @ | 45.2.46.2 | 44.63 | 43.00 | 42.20 | 42.26 | 42.22 | | 100C (cSt) | 15.2 - 16.2 | 14.63 | 13.08 | 13.28 | 13.26 | 13.32 | | ASTM D 2270 - Viscosity Index | | 139.0 | 133.5 | 134.0 | 133.0 | 133.0 | | ASTM D 6304 - Water Content (%) | | 0.031 | 0.0065 | 0.006 | 0.004 | 0.008 | | ASTM D 3524 - Fuel Dilution | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.000 | | Soot Content by Soot Meter | | 0.0 | 0.1 | 0.1 | 0.1 | 0.2 |